DOCUMENT RESUME ED 127 195 . SE 021 232 AUTHOP TITLE Adams, Patricia, Ed. Numbers And Their Properties: MINNEMAST Coordinated Mathematics - Science Series, Unit 27. INSTITUTION Minnescta Univ., Minneapolis. Minnesota School Mathematics and Science Center. SPONS AGENCY National Science Foundation, Washington, D.C. FUB DATE NETE 155p.; For related documents, see SE021201-234; Photographs may not r produce well; Contains small print in Worksheets AVAILABLE FPCM MINNEMAST, Minnemath Center, 720 Washington Ave., S.E., Minneapolis, MN 55414/ EDRS PPICE DESCRIPTORS MF-\$0.83 HC-\$8.69 Plus Postage. *Curriculum Guides; Elementary Education; *Elementary School Mathematics: *Elementary School Science; Experimental Curriculum; *Interdisciplinary Approach; Learning Activities: Mathematics Education: *Multiplication; Number Systems; Primary Grades; Process Education: Science Education: Units of Study (Subject Fields) IDENTIFIERS *MINNEMAST; *Minnesota Mathematics and Science Teaching Project ABSTRACT This volume is the twenty-seventh in a series of 29 coordinated MINNEMAST units in mathematics and science for kindergarten and the primary grades. Intended for use by third-grade teachers, this unit guide provides a summary and overview of the unit, a list of materials needed, and descriptions of four groups of lessons. The purposes and procedures for each activity are discussed. Examples of questions and discussion topics are given, and in several cases ditto masters, stories for reading aloud, and other instructional materials are included in the book. This unit reviews concepts related to multiplication which were introduced in earlier units, then expands these concepts to include multiplication by zero, the use of placeholders in multiplicative problems, multiplication of more than two factors, and the use of the vertical algorithm. Work with partitioning of arrays, using Cartesian products, and solving word problems is included. (SD) Documents acquired by ERIC include many informal unpublished * materials not available from other sources. EFIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and harddopy reproductions ERIC makes available * via the EFIC Locument Reproduction Service (EDRS). EDRS is noc * responsible for the quality of the original document. Reproductions * supplied by EDPS are the best that can be made from the original. ************* # NUMBERS AND THEIR PROPERTIES MINNEMAST M BBIMA #### COMPRINATED MATHEMATICS-SCIENCE SERIES | | | I. WATCHING ANT WONDERING | |----|--------------|---| | | Na l | 2. CURVES AND SHAPES | | ١. | ¥ [| 3. DESCRIBING AND LASSIFYING | | l | ERC | 4. USING OUR SENSES | | | KINDERGARTEN | 5. INTRODUCING MEASUREMENT | | ١ | 2 | 6. NUMERATION | | L | | 7. INTRODUCING SYMMETRY | | Γ | | 8. OBSERVING PROPERTIES | | ١ | DE. | 9. NUMBERS AND COUNTING | | ļ | <u>≴</u> | 10. DESCRIBING LOCATIONS ! | | ľ | FIRST GRADE | INTRODUCING ADDITION AND SURTRACTION | | ١ | E | 12. MEASUREMENT WITH REFERENCE UNITS | | ł | | 13. INTERPRETATIONS OF ADDITION AND SUBTRACTION | | ١ | | 14. EXPLORING SYMMETRICAL PATTERNS | | Ī | | 15. INVESTIGATING SYSTEMS | | ١ | | 16. NUMBERS AND MEASURING | | 1 | SECOND GRADE | 17. INTRODUCING MULTIPLICATION AND DIVISION | | | 5 | . 18. SCALING AND REPRESENTATION | | ĺ | NC
C | 19. COMPARING CHANGES | | ١ | ECC | 20. USING LARGER NUMBERS | | İ | တ | 2+. ANGLES AND SPACE | | | u | 22. PARTS AND PIECES | | | • | 23. CONDITIONS AFFECTING LIFE - | | | 30 | 24. CHANGE AND CALCULATIONS | | į | ₹ | 25. MULTIPLICATION AND MOTION | | | ٩ | 26. WHAT ARE THINGS MADE OF? | | | THIND GRADE | • 27. NUMBERS AND THEIR PROPERTIES | | | <u> </u> | .28. MAPPING THE GLOBE | | • | | 29. NATURAL SYSTEMS | | | | | #### OTHER MINNEMAST PUBLICATIONS The 29 coordinated units and several other publications are available from MINNEMAST on order. Other publications include: STUDENT MANUALS for Grades 1, 2 and 3, and printed TEACHING AIDS for Kindergarten and Grade 1. LIVING THINGS IN FIELD AND CLASSROOM (MINNEMAST Handbook for all grades) ADVENTURES IN SCIENCE AND MATH (Historical stories for teacher or student) QUESTIONS AND ANSWEPS ABOUT MINNEMAST Sent free with price list on request **OVERVIEW** (Description of content of each publication) MINNEMAST PECOMMENDATIONS FOR SCIENCE AND MATH IN THE INTERMEDIATE GRADES (Suggestions for programs to succeed the MINNEMAST Curriculum in Grades 4, 5 and 6) # NUMBERS AND THEIR PROPERTIES UNIT 27 MINNESOTA MATHEMATICS AND SCIENCE TEACHING PROJECT Lir additional information, a price list and orders, write to: MINNEMAST Director Center for Curriculum Studies University of Minnesota Minneapolis, Minnesota 55455 ### MINNEMAST DIRECTOR JAMPS H. WERNTZ, JR. Professor of Physics - University of Minnesota ASSOCIATE DIRECTOR FOR SCIENCE ROGER S. JONES Associate Professor of Physics University of Minnesota ASSOCIATE DIRECTOR FOR RESEARCH AND EVALUATION WELLS HIVELY II Associate Professor of Psychology University of Minnesota Except for the rights to materials reserved by others, the publisher and copyright owner hereby grants permission to domestic persons of the United States and Canada for use of this work without charge in English language publications in the United States and Canada after July 1, 1973, provided the publications incorporating materials covered by these copyrights contain acknowledgement of them and a statement that the publication is endorsed neither by the copyright owner nor the National Science Foundation. For conditions of use and permission to use materials contained herein for foreign publications or publications in other than the English language, application must be made to: Office of the University Attorney, University of Minnesota, Minneapolis, Minnesota 55455. The Minnesota Mathematics and Science Teaching Project developed these materials under a grant from the National Science Foundation. © 1979, University of Minnesota. All rights reserved. Second Printing, 1971 # NUMBERS AND THEIR PROPERTIES This unit was developed by MINNEMAST on the basis of the experiences of teachers who used an earlier trial version. BOY W. MUCKEY FAUL PELIN PATRICIA ADAMS Editor JUDITH L. NORMAN Artist. SONIA D. FORSETH Cover Design (Used by permission. Copyright pending.) REVERLY SOHRE Artist The cover design is used by permission of Sonia D. Forseth. (Copyright pending.) The design is a matrix illustrating multiplication in mod seven. There are six elements in the design. These six elements are shown on the top row and left column. The results of multiplying the elements are shown in the cells of the matrix. The same matrix with numerals rather than designs is shown below. | • | r | | | | <u> </u> | |----|--------------------|-------------------|---------------------|-------------------|-------------------| | 1. | 2 | 3 | 4 | 5 | 6 . | | 2 | 2 · 2
4 | 2 · 3 6 | 2 · 4
" 1 | 2·5
3 | 2 · 6
5 | | 3 | 3 · 2
6 | 3·3
2 | 3 · 4
5 | 3 · 5 . | 3 · 6 | | 4 | 4 · 2 | 4 · 3 | 4 · 4
2 | 4 · 5. | 4 · 6
3 | | 5 | 5 · 2 3 | 5 · 3
1 | 5 · 4
6 | 5 · 5
4 | 5 · 6 2 | | 6 | .6 · 2
5 | 6 · 3
4 | 6 · 4
3 | 6 · 5
2 | 6 · 6
1 | #### CONTENTS | Suggested Tea | aching Schedule for Third Chade Units | vii | |--|--|----------------------------| | Complete List | t of Materials for this Unit | viii | | Introduction | | ìx | | Section 1. | Factors, Products and Multiplication Sentences | Ì | | Tesson
Tesson | Multiplication Sentences | 10 | | Lesson . | traction and Computational Skills | 17 | | Lesson | 5 Using a Letter as a Placeholder for a Number | 24
31
37 | | Lesson
Lesson | | 45 | | Section 2. | Multiplication with Arrays | - ∙ 53 | | Lesson
Lesson
Lesson
Lesson
Lesson | Partitioning Arrays into Two Smaller Arrays Word Problem Games Partitioning Arrays into Several Smaller Arrays | 56
63
69
75
79 | | Section 3. | Developing the Multiplication Vertical Algorithm | 87 | | Lesson
Lesson
Lesson
Lesson | Multiplying Two-Digit Numbers Using Arrays Introducing the Vertical Algorithm The Multiplication Algorithm When Both Factors are Two-Digit Numbers | 89
94
98
108 | | Section 4. | Cartesian Products | 113 | | Lesson
Lesson
Lesson | 19 More Cartesian Products | 115
124
130 | | Balance Bean | n System Job Booklet | 135 | ERIC ** Full Text Provided by ERIC # Suggested Teaching Schedule for MINNEMAST Third Grade Units | Uni | ts: | 23 | 3 | 2 | 4 | 25 (| 26 | | 27 | 28 | | 29 | | | |-----|------------|----|---|-----|---|-------------|-------|---|--------|----|-----|----------|---|-----------| | | September | | | · | | | • 4 , | | | | | <i>ì</i> | | Şeptember | | | October | | | | | 41 | | | | | | · . | | October | | | Now Inber | | | · • | | | , | | | | | | | November | | · . | Dec. | | | | | | ¥ | | , | | ٠ | , | H | Dec. | | • | J ind ity: | - | | | | | | | , | | ٠ | | | january | | ^ | February | • | | | • | , | · | | | | • • | | | February | | | Vach | | | | | , | | , | * | | | | | March | | • | , inde | | | | | | | | ·
• | | | | 9 | April | | | , Ái | c | | ٠ | | ^ | | | | | | | | May | | | June | | | - | | | | | | | | | | June | # Complete List of Materials for Unit 27 (Numbers based on class size of 30.) | total number
required to
teach-unit | item | | | lessons in which item is used | |---|-------------------------------|---------|-------------------|-------------------------------| | 70 | ++0014 | |
-, , . | *.6 | | . 30 | **Student Manuals | * | , | | | ΙĠ | * spinner discs | | • | . 3 | | 5 | * spinner bases | •, | A., | 3 .: | | . 5 | * spinner arrows | • | , , | 3 | | 30 | *ru'ers | | | . 6 | | 30 ` | pairs of scissors | | | 6; 8, 10 | | 30 | ** clock protractors from Uni | t 26 | | · -6 | | 30 | *small brass fasteners | | | 8 | | • 15 | * pair of dice numbered 0-5 | and 4-9 | • | . 10 | | 30 ea. | *red, blue, purple and pink | crayons | | 18 | | * | colored chalk | • | | - 18,19 | #### for the balance beam job booklet: . | 15 | * meter sticks | | |------------|------------------------------------|--------------------| | .15 | *wooden blocks | | | 7 5 | * iumbo paper clips of each color: | red, black, silver | | 15 | * straightened paper clips | | | • | masking tape | | ^{*} kit 'cems as well as ^{**} printed materials available from Minnemath Center, 720 Washington Avenue S.E., Minneapolis, Minnesota 55455 ^{***} available from The Judy Company 310 North Second Street, Minneapolis, Minnesota 55401 #### INTRODUCTION This unit concentrates almost exclusively on multiplication. Included within the unit are many opportunities for independent and group work. The unit is intended to be semi-self-instructional with much of the material developed through worksheets, group work or class discussion. Section | provides more practice with the basic facts while examining the multiplication tables to discover their properties. The multiplication properties of 0 and | and symmetry (commutativity) are some of the patterns discussed. Section 2 uses arrays as an embodiment of multiplication and again the properties are examined. In addition, the distributive property is developed through the partitioning of arrays. Section 3 develops the standard multiplication algorithm by extending the ideas of partitioning arrays. It is suggested that the balance beam job booklet be used in conjunction with this section. The booklet examines the multiplication relationships demonstrated by the balance beam. Section 4 reviews Cartesian products, especially their relationship to multiplication and experimentation. #### NOTES ON TEACHING THIS UNIT The worksheets in this unit are designed to encourage independent work by the children, but this does not mean that they need no help from you. As the children work independently, you should check the work of individuals and help them with their problems. It is important that as you help the children, you do not give them the answers, but rather guide them to the answers by appropriate questions and comments. In each lesson the children do several worksheets alone or with partners. An explanation of the concepts on each worksheet is provided in this manual. If several children have trouble with the same concept, you may want to take them aside and work with them as a group. In some lessons extra worksheets are provided for fast workers. The rate of progress through the student manual will depend on the abilities of the children in your class. Encourage the children to work as quickly as they can and not to spend too much time on a worksheet. The unit should be completed in four to six weeks. When you are ready to start Section 3, you may want to let half of the students begin the job booklet while the other students do the worksheets. While one group of children is doing the job booklet, you can work more closely with the other students on the worksheets of Section 3. These worksheets examine the multiplication algorithm in vertical form. Most likely, the students vill need more supervision and explanation from you in this section than they will on the worksheets of other sections. When the first group completes the job booklet, these students can then do the worksheets with your assistance while the other group does the job booklet. You will-probably find that the group doing the worksheets finishes before those doing the job booklet. The extra time should be spent practicing the algorithm. You may want to make additional c'leets of practice problems to help the students become proficient with the algorithm. ### Section 1 Factors, Products and Multiplication Sentences SECTION : TACTORS, PRODUCTS AND MULTIPLICATION SENTENCES #### **PURPOSE** In this section the students learn: - To work independently -- reading, following instructions and completing the worksheets with a minimum of help from the teacher. - To identify factors and products in multiplication sentences and to supply missing factors and products in sentences. - To write multiplication sentences for a given product, to list the factors for a given product, to illustrate multiplication sentences graphically with arrays, and to describe arrays with multiplication sentences. - To apply the properties of multiplication.by 0, 1, 5 and 9 to multiplication problems where those numbers appear as factors. #### COMMENTARY In this unit the students will be working independently or with partners on many of the worksheets. Not every student will complete all worksheets or all problems on a worksheet. But, all students should be allowed to work independently and be encouraged to complete as much as they can of each worksheet with a minimum of help from you. Several lessons include extra worksheets for fast workers. Slower children may do these worksheets at home or in other free time if they wish. Some lessons also include worksheets for class discussion. All children should complete these as a group. The worksheets have been divided to approximate one day's work per lesson. Feel free to adjust this schedule to the abilities of your students. As with most units, this one should be completed within four to six weeks. In Lesson I the students complete several worksheets independently. They identify factors and products in multiplication sentences, and fill in missing parts of other sentences. They draw arrays and write multiplication sentences for those arrays. Then the students write multiplication sentences for given products without drawing arrays. Lesson 2 continues the work with writing multiplication sentences for products. Then the students isolate the factors for a given product. For example, for the product 16, the factors are 1, 16, 2, 8 and 4. The students complete several worksheets independently and then complete a few more as a class discussion. This discussion reviews the concepts presented on the worksheets of the first two lessons. Lesson 3 includes two mathematical games that provide practice with the basic multiplication facts and with addition and subtraction. The different versions of each game also provide practice with computational skills. The students should be encouraged to play these games for the remainder of the school year, and especially during this unit when they have completed the independent work of each lesson. In Lesson 4 the students continue their independent work. They study properties of multiplying by 0 and 1. Whenever 0 is a factor, the product is always 0. Whenever 1 is a factor, the product is always the same as the other factor. The students are introduced to the use of multiplication charts where factors are arranged in numerical order along the top and side of the chart. The students work with ordered pairs and arrays that illustrate multiplication, particularly by 0 and 1. Lesson 5 introduces the use of a letter as a placeholder for a number in an arithmetic problem. First the students use letters as placeholders in addition problems, and then in multiplication problems. The students do several worksheets independently, and then complete three others as part of a class discussion that serves as review and practice of concepts presented on previous worksheets. Lesson 6 is completed as a group. The students study bilateral symmetry in pictures and in addition and multiplication charts. They measure angles with the clock protractors that were used in Unit 26. In Lesson 7 the students work independently on worksheets that provide practice with multiplication facts. They learn some properties of multiplication by 5 and 9. Whenever 9 is a factor, either the product is 9 or the sum of the digits in the product totals 9. Whenever 5 is a factor, the product must end in either 0 or 5. Some worksheets include word problems and number lines that serve as models for multiplication. Other worksheets review the similarity between multiplication and repeated addition. ### Lesson 1: REVIEWING FACTORS, PRODUCTS, ARRAYS AND MULTIPLICATION SENTENCES In this lesson the children study the words "factor" and "product." They find missing factors and products. They review rectangular arrays, write multiplication sentences for arrays and draw arrays for sentences. The children draw arrays for the counting numbers 1-10. #### MATERIALS - Worksheets I-7 (independent) #### PROCEDURE In this lesson the children complete Worksheets | through 7 independently or with partners during one class period. As the children work, go around the room checking their progress. Do not give away answers, but lead the children to discover their own answers when they have problems. If several children have trouble with the same concept, take those children . aside and lead a group discussion that will clear up the problems. The content of each worksheet is explained on the following pages. (Any children who finish these worksheets rapidly, should go on with Worksheets 8 and 9 in the next lesson.) Explain to the children the working procedure for this unit. In most lessons the children will do a set of worksheets independently or with partners. You may want the children to work alone and only sheets tell the children to check answers with a friend.) Decide which procedure you will follow and explain this to the children. Now have the children do Worksheets I through 7 independently or with partners for one class period as you go around the room checking their work. If children are having trouble or are not
working fast enough, help them with these problems but do not give away the answers. Worksheets 1 and 2 give practice in using the words "factor" and "product," identifying factors and products, and filling in missing factors and products. On Worksheet 3 the children study rectangular arrays. They see that a multiplication sentence can describe the array. The first number in the sentence tells the number of rows; the second number tells the number of objects in each row. The children write multiplication sentences to describe arrays. Worksheet 1' Vanc ______ Each numeral in a multiplication sentence has a name. The names are: foctor and product. factor fector product $2 \cdot 3 = 6$ The product of each sentence below is circled. 5 · 1 = 5 (2) = 3 · 4 7 · 9 = (56) 3 Circle the product in each sentence: 5 · 7 · (1) / 5 · (9 · (6) · (6 · (4) Caution: (8 = 2 · 9 (8) = 9 · 9 · In the sentences above, the products are 21, 45, 46, 18, end 81. (4) Fill in the factor (circle one). $4 \cdot 8 = \frac{40}{3} \cdot 7 = \frac{21}{14} \cdot 8 = \frac{32}{18}$ $2 \cdot 10 = \frac{20}{18} \cdot 7 \cdot 2 = \frac{14}{18} \cdot 3 \cdot 6 = \frac{18}{18}$ Serisheet 2 Unit 27 Nemo . _____ 1 factor factor product $2 \cdot 3 = 6$ Which numbers are fectors? 2 and 3 - 3 5 · 3 × 15. 15 is the product. 5 and 3 are the <u>factors</u>. - 3 Circle each factor in these contences: (9·(9)= 28 (9)·(9)= 72 (6)·(9)= 24 - 4 and 7, 9 and 8, 6 and 4. - (3) Fill in the electing factors. $\frac{2}{3} \cdot 3 = 6$ 5 $\cdot \frac{2}{3} = 10$ 14 = $\frac{2}{3} \cdot 7$ Worksheet 3 Unit 27 Name . - The multiplication senience • row 3 2 = 6 describes this • row • row The erray has 3 rows and 2 objects in each row. The first number in the multiplication sentence tells the number of rows. The second number tells the number of objects in each row. - Here is an array. 5 · 2 · 10 describes the array. Now many rows are there in the array? How many objects in each row? - 3 Write a sentence for this array: 4.3 = 12 This array has $\frac{4}{3}$ roses with $\frac{3}{3}$ objects in each row. The multiplication sentence is $4 \cdot 3 = 12$. Worksheet 3 (Centinued) (6) Write a sentence to describe this array: 2.5=10 The first number tells the number of YOWS. There are 2 rose in the array. The second number tells the number of Objects in each row. There are ______ objects in each row. Trite a sultiplication sentence for each array. :: 6.2 = 12 (8) Check your work with a friend. Berksheet 4 Unit 27 Draw an erray for this sentence: 4 · 3 = 12 The first number tells the number of rows. Rows go across. Your array should have 4 rows. The second number tells the number of objects in each row. Your array should have 3 objects in each row. 2) Draw an array for each sentence. | 3 · 4 · 12 3 · 3 = 9 | , 5 • 8 = 40 | |-----------------------|--------------| | | | | 8 - 5 = 40 6 - 4 - 24 | 4 · 6 = 24 | | | | On Worksheet 4 the children draw arrays for multiplication sentences. On Worksheet 5 the children make arrays and multiplication sentences for the counting numbers 1-10. For example, they draw all possible arrays that have a total of 9 objects. Then they write a multiplication sentence for each array. The children should save this worksheet for reference when they get to lacer worksheets that ask them to write all the possible multiplication sentences for a product and to find all the factors for a product. Worksheet 6 inst 27 **WITT** write as many different multiplication sentences as you can for each product. The lirst one is done for you. Draw arrays if you have to. | Product | write the multiplic | cation sentences here. | | | |-----------|---------------------|------------------------|--|--| | | 2 · 1 | = 2 | | | | 1 . 2 . 2 | | | | | | | <u> </u> | | | | | 7 | 1.7 | | | | | | 7.1 | = 7 | | | | | | 10 · 1 = 10 | | | | 10 | 1 -10 = 10 | | | | | | 2.5 = 10 | 5-2 = 10 | | | | | | | | | | 1 | 1.1. | ÷ | | | | 9 , | 1.9-9
3.3=9 | 4.1=9. | | | | | | 15.1=15 | | | | 15 | :5 = 15 | | | | | | 3.5=15 | 5·3 = 15 | | | | BONES | 1-12=12 | 2-1=12 | | | | | 1 2.6=12 | J-12 | | | | 3 12 | 3.4=12 | +.3~12 | | | | l | 3 | | | | Worksheet 7 Name _____ Fili in the missing factors and products. | Read each sentence | | our answe | | | | |--------------------|--------|-----------|-----------|--|--| | | factor | factor | product | | | | 3 - 2 = | 3 | 2 | 6 | | | | 7 = 74 | 1 | 7 | 7 | | | | 4 · 6 = | • | 6 | 24 | | | | 1 · = 5 | 1 | 5 | 5 | | | | 5 · 5 = | 5 | . 5 | 25 | | | | . 3 = 18 | 6 | 3 | 18 | | | | Caution: | factor | · factor | = product | | | | 32 = 8 · | • | 14 | 32 | | | | 42 = · 7 | 6 | 7 | 42 | | | | _ = 3 · 3 | 3 | 3 | 9 | | | You have just completed ? worksheets. Fast workers can do Worksheets 8 and 9 if your teacher tells you to. On the next set of worksheets, do not do any marked Class Discussion, until your teacher tells you to. On Worksheet 6 the children are asked to write multiplication sentences for products. They are told to draw arrays if they have to. Worksheet 7 gives practice in filling in missing factors and products. In the process, the children also practice their multiplication facts. If the children do not know the products for some problems, suggest that they use their multiplication machines from Unit 25, counters, or arrays to find the products. ### Lesson 2: WRITING MULTIPLICATION SENTENCES FOR PRODUCTS The children write multiplication sentences for given products and study the factors for a given product. As a class, they discuss the concepts on the first set of worksheets. #### MATERIALS .: - Worksheets 8-9 (independent) - Worksheets 10-11 (fast workers) - Worksheets 12-14 (discussion) #### PROCED URE In Activity A the children do Worksheets 8 and 9 independently. Fast workers should complete Worksheets 10 and 11. also. Review with the children the procedure for working independently. In Activity B, the children discuss Worksheets 12, 13 and 14 as a group. Activities A and B should be completed in one class period. Activity C is an optional commentary about the worksheets. #### Activity A Worksheet 8 asks the children to write four multiplication sentences with 10 as a product. The children circle each factor in each sentence, and then write each different factor. They write each factor only once: 1, 10, 2, and 5. On Worksheet 9 the children write five multiplication sentences for the product 16, and then write the five different factors: 1, 16, 2, 8, and 4. They also write sentences and factors for the product 9. Worksheets 10 and 11 are for fast workers. On Worksheet 10, the children draw arrays for the counting numbers 11-20, and then write a multiplication sentence to describe each array. On Worksheet II the children write sentences for certain products, and then list the different factors for each product. Worksheet 8 Unit 27 1) Write four multiplication sentences that have the product 10. 1 10=10. $$10 \cdot 1 = 10$$ $2 \cdot 5 = 10 \cdot 5 \cdot 2 = 10$. Here are the multiplication sentences that have 10 as the product. tircle each factor. " Write each factor for the multiplication seatences that have 10 as the product. Write each factor only once. The factors for the product 10 are: Worksheet 9 Unit 27 - write five multiplication sentences that have the product 16. 1.16 = 16 16.1=16 2.8=16 8.2=16 4.4=16 - write the five different factors for the sentences that have 16 as the product write each factor only once. 1, 16, 2,8,4 - (1) Write all the multiplication sentences with 9 as the product. Write all the different factors for the sentences that have 9 as the product. Write each factor only once. (5) Check your work with a friend. There are three factors for the sentences that have 9 as the product. | . such proc | mny restangular as
luct. Then, write a
for each array. | rrays as you can for
a multiplication | |-------------|--|--| | 11 | H-1=12 | 4.3=12 | | 13 | 14 - 14 - 14 - 14 - 14 - 14 - 14 - 14 - | 15 15 1-15 15 15 15 15 15 15 15 15 15 15 15 15 1 | Worksheets 12, 13 and 14 will be used for class discussion in the next activity. But, if some children complete the other worksheets rapidly and correctly, let them try Worksheets 12 and 13, if you wish. | Product | Multiplication sentences | Factors | |---------|--------------------------------------|---------------------| | 8. | 1 · 8'= 8
8 · 1 = 8 | 1,8 | | •. | 2 · 4 = 8
4 · 2 = 8 | 2,4 | | 11 | 1 - 11 = 11 | 1,11 | | خر | 11-1=11 | <u> </u> | | | [· [2 = 12
[2 ·] = 12 | 1,12 | | 12 | 2.6 = 12 | 1,12°
2,6
3,4 | | • | 6.2 = 12 0 4
3.4 = 12. |], . | | | 4.3 = 12
There are six sentences. | · | | | 1.14 = 14 | 1,14. | | 14 | 14.1 = 14 | 2,7 | | | 2.7=14 | Dane | | | 7.2 = 14 | There are | Worksheet 11 Unit 27 Fast, Workers #### Activity B Give the children a few minutes to do Worksheets 12 and 13. After about 10 minutes, go through Worksheets 12, 13 and 14 as a class. All children should be included in this discussion. Worksheets 12 and 13 review concepts presented on the first nine worksheets. By this time you will know any problems the children encountered in their independent work. As you go through the worksheets with the children, spend time reviewing the trouble areas so that all children will understand the work they have been doing. On one part of Worksheet 13 the children write the different factors for each counting number (1-20). If any children have trouble doing this, suggest that they look at Worksheets 5 and 10. (Not all children will have done Worksheet 10.) Lead them to see hew drawing arrays and writing multiplication sentences can help them find all the different factors for a given product. | • | | |--|------------------------------| | • | Class Discussion | | Worksheet 12
Unit 27 | Name | | The what is missing in the $7 \cdot 2 = \frac{1}{2}$ |
dis sentence? product | | Fill in the missing program of the familiary and 2 are the familiary above | ctors in the sentence | | Trite all the multiple the product 9. | | | Trite all the muitip | lication sentences that have | | 1.13= | 13 | | Worksheet 12 (Continued) .
Unit 27 | |---| | Draw an array with 6 rows and 5 objects in each row; | | (3) Write a multiplication sentence to describe the array you drew. $6 \cdot 5 = 30$ | | (a) Write a multiplication sentence to describe this array: 2.9 = 18 | | Traw as many arrays as you can with 8 objects in each array. Also, write a suitiplication sentence to describe each array you draw. | | :8.1=8 1.8=8 | | 4.2=8 | | | Class Discussion Worksheet 13 Unit 27 - Write all the multiplication sentences that have the product 18. 1 1 2 3 - Write all the factors for each product helow. Try to find the factors without writing multiplication sentences. You can write sentences first if you have to. (Hint: Use Worksheets 5 and 10.) | product | factors | product | factors | |---------|---------|---------|---------------| | 1 | 1 | 11 | 1 11 | | • | 1, 2 | 12 | 1 12 2.6 3.4 | | 3 | 3 | 13 | 1.13 | | 4 | 1.4.2 | 14 | 1.14 2 7 | | 5 | ٠ 5 | 15 | 1 15 3.5 | | 6 | 1.023 | 16 | 1.6 284 | | 7 | 17 | 17 | 1.17 | | 8 | 1 8 2 4 | 18 | 1 18,2 9.3 6 | | 9 | 193 | 19 | 1.19 | | 10 | 0 2 45 | 20 | . 20. 2 144.5 | (4) Save this worksheet to help you do Worksheet 14. If some concept has been particularly difficult for the children, take time to present other examples. Activity C provides an explanation of some of the concepts. You may want to read the commentary before doing Worksheet 14. After completing Worksheets 12 and 13, you should have a good idea of how the children are doing and what areas need extra work. On Worksheet 14 the children classify the set of counting numbers (1-20) into subsets according to the number of factors each has. The worksheet tells the children to study the chart of factors they made on the previous worksheet. If you feel the children need additional practice in writing multiplication sentences and in identifying the different factors, have the children construct another chart on the chalkboard. For each product a different child can write the multiplication sentences and list the factors. Then each child puts each product on the correct branch of his worksheet. You may want to draw the tree on the chalkboard also. #### - Ins Discussion #### Norksheet 14 Unit 27 - 1 Look at the hart or worksheet 13. You found that some products have many factors, and other products have only one or two factors. - Elements the set of products: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20 - Each branch of the tree on the next page is for a different number of factors. Write each product on the branch that tells how many factors that product has. - For example. The product 2 has two factors. 2 is on the branch that says two factors. #### Activity C (Optional Commentary) This commentary provides further explanation of some of the concepts presented on Worksheets I through 9. If the children had trouble on this first set of worksheets, these comments might be helpful for you to plan additional work for the children. If several children need additional help, you could take those children aside and go through Worksheets 10 and 11 with them. These worksheets were for fast workers, but can also provide additional practice for other children. On Worksheets 1 and 2 the words "factor" and "product" were introduced in order to provide a convenient language for later work. The word product is used somewhat incompletely here because in the sentence $3 \cdot 4 = 12$, the expression $3 \cdot 4$ could also be called the product since it is another name for 12. The children are not given a definition of product, but are only expected to identify a product in a multiplication sentence and fill in missing products in other sentences. The use of arrays on Worksheets 3 and 4 provided a graphic picture of the multiplication operation with whole numbers. The commutative property $(2 \cdot 3 = 3 \cdot 2)$ and the multiplication property of one $(! \cdot n = n)$ should become obvious when manipulating arrays. On Worksheet 5 the children found all the possible arrays for each number. The activity was purposely open ended so that the children had the chance to explore in a nonstructured sitation. Although the student might not have found all arrays (or factors), he was encouraged to find all that he could. His previous knowledge of the multiplication facts should have proved helpful. He discovered whether or not he found all the arrays (or factors) when the class discussed Worksheets 13 and 14. Drawing arrays on previous worksheets provided a means of finding all the factors for a given product. Worksheets 6, 7, 8 and 9 gave the children practice in writing multiplication sentences for products and in isolating the factors for given products. Any children who had trouble finding all factors for a product should be encouraged to draw all the possible arrays first. This is the instruction page from the Student Manual for Lesson 3. ### Lesson 3: MATH GAMES: MULTIPLICATION, ADDITION SUBTRACTION AND COMPUTATIONAL SKILLS The games in this lesson provide practice with basic multiplication, addition and subtraction facts, and if extended, practice with computational skills. You should devote a leisurely class period to teaching the first version of both games. The games provide a pleasant break in class routine and can be used again later in the unit whenever you feel the children need a change from the independent work they will be doing on the worksheets. For children who complete the worksheets in each lesson rapidly, you may want to suggest that they play these games in their spare time. Encourage the children to play them during free periods or whenever they have time. #### **MATERIALS** - -- for spinner game -- - spinners . - spinner discs, numbered 0-9 - dice, numbered 0-5 and 4-9 - paper and pencils - -- for factor game -- - paper and pencils Assembled Spinner #### **PREPARATION** You or the children should get the metal spinner arrows, spinner bases and the white squares from the third-grade kit. Draw a circle on each square and divide it into ten parts. Number the parts 0 through 9. This is the disc. Assemble each spinner by putting the disc on the base and the metal arrow through the disc and into the base. #### **PPOCEDURE** There are two games with several versions each. After the children learn the first version of each, teach them the others 17 and encourage them to make up new versions. Do not put too much pressure on these games, but rather encourage the children to have fun while learning. You should expect a reasonable amount of noise while they are playing. If some children are playing games while others are completing the worksheets in later lessons, have the players go off to one corner of the room and remind them to play as quietly as possible so that they do not disturb the other students. #### SPINNER GAME The four versions of the spinner game provide practice with multiplication, subtraction and addition. #### Version 1 Two children play this version. The players have paper, pencils and one spinner with a disc numbered 0 through 9. The first player spins the spinner twice to generate two factors. He multiplies these factors and records the product. The second player spins twice, multiplies the factors and records his product. Then the first player spins again. The game continues until each player has generated and added three products. The player with the higher score after adding three products wins the round and gets one point. The first player to win five points wins the game. #### Example: | Alan | Lynne | |--------------|------------| | 7 · I = 7 | 9 · 1 = 9 | | 7 · 6 = 42 | 2 · 7 = 14 | | 8 · 8 = 64 ; | 4 · 0 = 0 | | 113 | 23 | Alan wins one point for this round. 3 The students might wish to add another rule that any player who spins $0 \cdot 0$ wins the point, and a new round is started. The game could also be played with a pair of dice, one numbered 0-5 and the other 4-9. (Regular dice could be marked with numbers or used as they are.) #### Version 2 Two or more children play, using paper, pencils and the spinner or dice. In this version the children set a goal, for example, 125. One child spins to generate two factors, multiplies them and records the product. The next child does the same. Each player adds his products after each turn and keeps a running total. The winner of the game is the player whose total gets as close as possible to the goal without going over it. If a player goes over the goal, the other player wins that game. (If several children are playing, the child who goes over the goal is out of the game.) If a child gets close to fhe goal, he may choose to "freeze" at that score and he may not spin again for the rest of that game. For further variation, the children might wish to play the game several times. The child who comes closest to or reaches the goal each time gets one point. The first child with five points wins. Example: Goal = 125 Bill Joe $$5 \times 7 = 35$$ $1 \times 5 = 5$ 40 $3 \times 7 = 21$ $5 \times 9 = 45$ 66 $3 \times 7 = 21$ $1 \times 6 = 6$ $1 \times 6 = 6$ $1 \times 8 = 32$ Bill lost because he went over the goal. #### Version 3 Two or more children play. The players choose a starting number, say, 125. This version is similar to Version 2 except that this time the children subtract the products and work back to zero. Whoever comes closest to zero (or hits it exactly) is the winner of the game. Again, the children might want to play several times, giving one point to the winner each time. #### Example: | Pat | Lori | |--------------------------------|--------------------| | 125 | 125 |
| $5 \times 6 = -30$ | $5 \times 9 = -45$ | | 95 | 80 | | $4 \times 5 = \underline{-20}$ | $6 \times 6 = -36$ | | 75 . | 44 | | $1 \times 4 = -4$ | $3 \times 8 = -24$ | | 71 | . 20 | | $3 \times 4 = -12$ | $4 \times 5 = -20$ | | 59 | 0 | | $3 \times 8 = -24$ | | | 35 | Lori can't be | | $3 \times 6 = -18$ | beaten — only | | 17 | tied! | | $4 \times 4 = -16$ | | | !
 | | | $5 \times 7 = -35$ | | Pat went past 0. Lori wins. #### Version 4 This version, called "tug-o-war," is played by two students with one sheet of paper, pencils, a spinner and a disc humbered 0 through 9. Each player, in turn, spins the spinner to generate a product. One player's goal is to reach (or pass) 100 by adding each of his products to the running total. The other player's goal is to reach (or pass) 0 by subtracting each of his products from the same total. They start with a score of 50. The players must decide who will add and who will subtract. 20. In the sample game below, Kim spun 7 and 1 on her first turn, so she subtracted the product, 7, from the starting score, 50. Jeanie spun 9 and 2, and added her product, 18, to 43, bringing the running total up to 61. Then Kim spun 3 and 4, and subtracted 12, which made the total 49. Then Jeanie spun 7 and 8, and added 56 to the running total. She passed her goal, 100, and won that game. | Kim (goal = 0) | Running total | Jeanie (goal = 100) | |------------------|------------------------|---------------------| | 7 · 1 = 7 | 50
- <u>7</u>
43 | ·. I | | | + 18 61 | 9 · 2 = 18 | | $3 \cdot 4 = 12$ | - <u>12</u>
49 | · | | , | + <u>56</u>
105 | 7 · 8 = 56 | Jeanie passed her goal and won. #### FACTOR GAME The two versions of this game provide practice in multiplying and in writing multiplication sentences. lersion | Two students play this version with paper and pencils. Player A writes the whole numbers I through 20 on a piece of paper. Player B circles one number and then writes as many multiplication sentences as he can, with that number as the product. Player B gets one point for each sentence ne wrote. Example: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 Player B chose 6 and wrote these examples: $1 \cdot 6 = 6$, $6 \cdot 1 = 6$, $2 \cdot 3 = 6$, and $3 \cdot 2 = 6$. Player B got four points for his first turn. Now Player A chooses a number, draws a box around that number, writes the sentences and gets one point for each sentence. Each player goes through the procedure again. After each player has had two turns, the children add their points. The player with the highest score wins that round. Then the players play another round, each having two turns to choose a number and write the sentences. This round starts using only those numbers that had not been chosen in the first round. After two turns each, they add their points, and determine the winner of the second round. Using these 20 numbers, the children can play five rounds. The player who wins three or more rounds, wins the game. Example: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 3 points $\begin{cases} 1 \cdot 9 = 9 & | 1 \cdot 12 = 12 \\ 9 \cdot 1 - 9 & | 12 \cdot 1 = 12 \\ 3 \cdot 3 = 9 & | 2 \cdot 6 = 12 \\ 6 \cdot 2 = 12 & | 6 \text{ points} \end{cases}$ $3 \cdot 4 = 12$ $4 \cdot 3 = 12$ 7 points = Bill's total Kristi's total = 10 points . Kristi wins the first round. Version 2 The game can be extended by using numbers larger than 20, for example, the numbers between 20 and 40. Encourage the children to think of other variations. #### Lesson -: MULTIPLYING BY 0 AND In this lesson the children learn to multiply by 0 and 1. Worksheets and multiplication charts provide additional practice with factors and products and with simple multiplication facts. The worksheets review ordered pairs and using numbers in an ordered pair as factors in a multiplication sentence. 32 #### **MATERIALS** - Worksheets 15 24 (independent) - Worksheets 25 26 (fast workers) #### **PROCEDURE** Norksheet 15 Unit 27 > In this lesson you do Worseneets 15 - 24 alone or with a partner. Fast workers can do Worksheets 25 and 26. - 1) Multiplying by zero is easy. When you multiply by 0, the product is always 0. - 2 If you draw an array with 0 rows and 3 objects in each row, you have 0 objects. If you multiply 0 3, the product is 0, 0 3 0 - When you salliply by 0, the product is always 0. When you see a salliplication problem with 0 as a factor, you know the product is _____. - (4) Fill in the missing products: '5 · 0 = \(\frac{\mathcal{O}}{\sigma}\) 399 · 0 = \(\frac{\mathcal{O}}{\sigma}\) = 9 · 0 og · 32 = \(\frac{\sigma}{\sigma}\) 711 · 0 \(\frac{\mathcal{O}}{\sigma}\) = 297 · 0 - (5) the product in each problem above is 0. Whenever 0 is a factor, the product is always. The children complete Worksheets 15 through 24 independently or with partners. Fast workers should go on to Worksheets 25 and 26. On Worksheet 15, the children learn a property of multiplying by 0. When 0 is a factor in a multiplication sentence, the product is always 0. Zero times any number is zero. The children do several problems with 0 as a factor. Worksheet 16 Unit 27 - whitiplying by one is easy. when one factor is i, the product is the same as the other factor. - 2 If you draw an erray with 3 rows and 1 object in each row, you have 3 objects. If you multiply 3 · 1, the product is 3. - 3 When you multiply by 1, the product is always the same as the other fector. - Fill in the missing products: $18 \cdot 1 = \frac{18}{1 \cdot 57} = \frac{57}{2} = 3$ - The product in the second problem is 57. The product in the third problem is 3. - 6 Fill in the missing products. 7893 1 = 7843 45 1 = $\frac{45}{1}$ 1 1 = $\frac{1}{1}$ - Theck your work with a friend. Worksheet, 17 Unit 27 Fill in the missing factors and products. Remember the properties of multiplying by 0 and 1. | Read the multiplication aentence here. | Write your answers here. factor · factor = product | | | | | |--|---|------------|-----------|--|--| | ` | factor | TACION | = presect | | | | 0 · 15 = | 30 | 15 | U | | | | 0 · 41 = | 0 | 41 | 0 | | | | 1 · 15 = | 1 | 15 | 15 | | | | 1 • 41 = | 1 | \41 | 4/ | | | | · 31 = 31 | 1 |) 1 | 31 | | | | · 31 = 0 . | 0 | 31 | . 0 | | | | 81 · =' O , | 81 | O | 0 | | | | , 81 · = \$1 | 81 | 1 | 61 | | | | Caution: | factor' | . factor | = product | | | | = 9 `• 0 . | , | 0 | 0 | | | | =9 · 1 | 9 | 1 | 9 | | | | = 1 · 21 | 1 | 21. | JI. | | | | = 0, · 21 | 0 | 21 | 0 | | | | 13 = • 13 , | 1 | 13 | 13 | | | | 0 = · 13 | 0 | 13 | 0 | | | Worksheet 16 studies I as a factor. The children discover that whenever I is a factor in a multiplication sentence, the product is always the same as the other factor in the sentence. The effect of multiplying by I is also illustrated by repeated addition and arrays. The children fill in missing products of sentences that contain I as a factor. Worksheet 17 gives additional practice in multiplying by 0 and 1. Point out to the children that whenever they encounter a multiplication problem with 0 or 1 as a factor, they can quickly fill in the product using the two properties they have learned. Emphasize that the children must be alert to notice 0 and 1 as factors in problems, but that they do not need to spend much time memorizing or practicing multiplication by 0 or 1. Worksheet 18 introduces the use of multiplication charts. The numbers across the top and along the side of the chart are factors. The numbers in the squares of the 's chart are products. The children study a chart with numbers 0 through 3 across the top and 0 through 2 along the side, and write the products and multiplication sentences in the squares of the chart. The children use the chart to work a few multiplication problems. Then the children fill in the multiplication sentences and products on a small chart with 0 and 1 as factors. | Worksheet
Unit 27 | 18 | | N | ane _ | | | |----------------------|----|---|---|-------|--|--| | Unit 21 | | • | | | | | | | | | • | | | | - 1 Look at the multiplication chart below. - 2 The numbers across the top are factors. The numbers down the side are factors. - A multiplication problem is written in each square. The product for the problem is also in each | ③ | Use the chart to | factors | | | | | | | | | |----------|---|---------|-----|-----|----------|-----|--|--|--|--| | _ | do these problems. | • | 0 | 1 | 2 | 3 | | | | | | | $0 \cdot 0 = \frac{0}{6}$ $2 \cdot 3 = \frac{6}{6}$ | 0 | 0 9 | 0 |) 2
h | 0 1 | | | | | | | 1 · 1 = 1 | 1 | , , | 1 | 1 2 | ٠, | | | | | | | 0 · 1 = 0 | 2 | 2 0 | 3 1 | 2 2 | 2 ! | | | | | Fill in the multiplication problem end the product in each square of this multiplication chart. | | | faci | lors | |--------|---|-------------|--------------| | | • | 0 | 4 | | | 0 | 0.0 | 0.1 | | actors | | =0 . | =0 | | Lac | 1 | 1.0 | 1·1
= 1 · | | | | sheet
27 | 19 | | | | • | | | | | |-----|-----|-------------|--------------|--------|----------|-------|----------------|------------|----------|-------|----------| | • 1 | บาก | tσ¶ | orksi | heet i | | * | | | | | | | | | | chart
20. | | helpj | OU AF | IS WC F | the c | jue a t | lons | on | | • | | | | | | FACTO | MS . | | | | | | | • | 0 | 1 | 2 | 3 | 4 | 5 | . 6 | 7 | 8 | 9 | | ٠, | . 0 | ·0 | Ö | 0 | 0 | O' | O | 0 | O | O | 0 | | • | 1 | 0 | 10 | 2 | 3 | 4 | .5 | 6 | 7 | 8 | 9 | | • | 2 | a | 2 | • | 1 | | 1 | | Ľ |]
 | | | - | 3 | 0 | 3 | 1 | 1 | | | <u>.</u> | <u> </u> | | <u> </u> | | 2 | 4 | 0 | 4 | | | | , | ;

 | • | | | | 2 | 5 | 0 | 5 | 1 | Ī | | :
: | }
 | 1 | | | | * | 6 | O | 6, | Ŕ. | . | | ·
. • | \
\ | • | | | | | 7 | 0 | 7 | ŗ. | i | | ·
• | *
! | 1 | ļ | | | | • | 0 | 8 |
1 | | | | | | • | _ | | | • | 0 | 9 | | - • | | Ŧ - | ;
 | | • | ; | Save this chart to use later. | | keheet 20 Name t 27 | |----------
--| | 1 | Look at the multiplication chart on Worksheet 19. | | 2 | How many squares are there in the whole chart? (00 HINT: Think of it as an array with ten rows | | | HINT: Think of it as an array with ten rows and ten objects in each row. | | 3 | Use O as a factor. | | | Fill in as many products as you can with 0 as a factor. | | | How many squares did you fill in? | | • | Use 1 as a factor. | | | Fill in as many products as you can with I as a factor. How many squares did you fill in? | | 3 | Using 0 and 1 as factors, I filled in 36 squares. | | <u>`</u> | That means there are 64 squares that are not filled in. | | • | Check your work with a friend. Save the chart | On Worksheets 19 and 20 the children study a multiplication chart that has factors 0 through 9 along the top and side. The chart is on Worksheet 19 and some questions about the chart are on Worksheet 20. The questions on 20 tell the children to fill in squares of the chart. First the children determine the total number of squares on the chart (100). Then they fill in all the products using 0 as a factor. These products are all zero and go in the first row and first column of the chart. (There are 19 squares with 0 as the product.) Next they fill in all products using 1 as a factor. Each product is the same as the other factor. These products go in the second row and second column of the chart. (The children fill in 17 squares using 1 as a factor.) The children see that they can fill in 36 squares of the chart using 0 and 1 as factors. Tell the children to save the chart to use later. Worksheet 21 tout 27 this to an ordered pairs (1, 7 -Here is an array with I row and 7 objects in the row. 黃春香香香香 Finish the multiplication sentence that destribes the total number of objects: 1 + 7 - _____ Here is an ordered pair (1, 6). Here is a number line with I jump and 6 spaces in a jump finish the multiplication sentence that describes the total number of spaces 1 + 6 () . Here is an array with 6 ross and I object in each row erite the ordered pair for that array. Finish the sultiplication sentence that describes the total number of objects in the array 6 - 1 - 2 ____ Here is a number line showing 7 jumps and I space in each jump. write the ordered pair (7,1) write the multiplication sentence that describes the total number of spaces. 7.1=7 | 5 | Here are the answers for Worksheet 21. Check your work. | |---|---| | | box 1) $1 + 7 = 7$ hox 2) $\sim 1 + 6 = 6$ | | | box 3) (6, 1) box 4) $(7, 1)$
6 · $\frac{1}{2} = \frac{6}{2}$ $\frac{7 \cdot 1 = 7}{2}$ | | 0 | Write an ordered pair for 3 rows and 2 objects in each row. (3,2) Draw an array with 3 rows and 2 objects in each row. Write ** multiplication sentence to describe the | | 0 | write the ordered pair and the multiplication | | | sentence for this array: ordered pair $(2,3)$ multiplication sentence $2 \cdot 3 = 6$ | | Work | sheet 23 Name | |----------|--| | 1 21 2 2 | <i>रा</i> | | | | | ī | (2, 4) is an ordered pair. | | | The first member of the pair is - | | | The second member of the pair is 4. | | | 2 - 4 = 8 | | | 4 | | 3) | Write a different ordered pair using 2 and 4. | | | ·4.2 · | | | The first member is 4. The second member is 2. | | • | The second member is | | • | 4 .2 8 | | | 277 | | 3 | 1, 9) is an ordered pair. 3 . 9 - 27 | | | Write a different ordered pair $(9,3)$ using 3 and 9. | | | Write a multiplication wenterce for your ordered pair. | | | 9.3=27 | | two numbers | ordered pairs | | |-------------|---------------|-----------| | 6 and 3 | (6,3) | 6.3=18 | | | 13,61 | 3.6=18 | | 8 and 9 | 18,91 | 8.9 = 72 | | 1 | (4,8) | 9.8=72 | | 7 and 6 | (7,6) | 7.6=42 | | , | 16.71 | 6.7 = 42 | | 4 and 6 | 14.61 | 4.6=24 | | | 16,41- | 6.4 = 2.4 | | 3 and 8 | (3,8) | 3.8= 24 | | | (8.3) | 8.3 = 24 | | Choose your | | | | and | | | On Worksheets 21 and 22 the children study ordered pairs of whole numbers. Arrays and number lines illustrate graphically an interpretation of the ordered pair, and also illustrate multiplication by 1. The student applies the operation of multiplication to the ordered pair. In the first example, the children study an array of 1 row and 7 objects in the row. The ordered pair is (1,7). The numbers of the ordered pair are used as factors to produce a third number, the product: $1 \cdot 7 = 7$. On Worksheets 23 and 24 the students again study ordered pairs, this time writing two pairs for a set of numbers. The numbers in the pair are used as factors to produce a product. The children see that two ordered pairs using the same numbers generate the same products. For example, the numbers 2 and 4 can be written in two different ordered pairs: (2,4) and (4,2). Using the numbers in each pair as factors, the children write two different multiplication sentences, but each has the same product: $2 \cdot 4 = 8$ and $4 \cdot 2 = 8$. Worksheets 25 and 26 are for fast workers. Worksheet 25 provides practice with simple addition, subtraction and multiplication facts. The children work each problem and then put the numbers from the problems into a puzzle that resembles a crossword puzzle. Worksheet 26 involves multiplying by 0 and 1. With multiplication problems and word problems the children see that when the product is 0, one factor in the problem is also 0. They see that when one factor is 1 and the product is, say, 21, the other factor is 21. Children who complete these worksheets quickly should be encouraged to play the spinner games. Or, they can fill in the remaining squares of the multiplication chart on Worksheet 19. | * | | | | | F | et 1 | ork | ers | |----------------------|-------------------|----|------|------|-----|------|------------|----------------| | Workshoet
Unit 27 | Workshoet 25 Name | | | | | | | | | Put one n | | | n 00 | ch b | Þχ. | lise | t | hones for a | | • | | 1 | 8 | | 2 | 9 | | | | | 3 | | | 1 | 0 | | 3 | | | | 1 | 5 | | 4 | | 1 | 6 | | | | | 1 | 0 | | | 7 | | t | | ~ | 7 | | | 7. | | | ٠, | | |] | 5 | | 3 | 2 | | | 2 | | | | | ٦, | 8 | | 6 | 7 | | 1. | | Acress | | | | ,4 | _ | | | - | | a. 2 · 1
b. 35 · |) = _ | | | | | . 1 | 5 · | 16 = | | 4. 5 . 2 | | | | | | . 1 | | =
16 = \ | | 6. 3 · 1 | | | • | | ſ | . 6 | 0 - | 9 = | | 6. 4 · 6 | <u> </u> | | | | j | . 4 | 9 + | x = | | 1. 57 • | 1 = . | | | | 1 | . 1 | 4 + | 19 · 32 · 17 = | | j. 12 -
1. 2 · 4 | ۔
- = ا | | - | | • | | - • | L7 " | | o. 51 - | · = _ | | | | | | | | | 0. 100 | . 33 | = | | | | | | | | | | Fact Verters | |---|--|-------------------------| | | Periodect 25
Unit 27 | Nee# | | , | $0 \cdot 80 = 0$ When one factor is 0, the $0 \cdot 13 = 0$ When the product is 0, one $0 \cdot 0 = 0$ | factor to O | | 1 | 1f two factors are 0, the 1 · 6765 = 8765 Then use factor is 1, the | | | | one as The other. If one factor to 1 and the the other factor? | | | | If one factor to 1 and the the other factor? 93 | product 1e 937, what 1e | #### Lesson 5: USING A LETTER AS A PLACEHOLDER FOR A NUMBER In this lesson the children are introduced to the idea of using a letter as a placeholder for a number. First they use letters in addition problems (n = 6, l + n = ?) and then in multiplication problems (if n = 2, then $n \cdot 3 = ?$). The worksheets review multiplication by 0 and 1, using letters as factors, writing ordered pairs, drawing arrays for ordered pairs, writing multiplication sentences to describe arrays, and commutativity of multiplication. #### MATERIALS - Worksheets 27-29 (independent) - Worksheet 30 (fast workers) - Worksheets 31-33 (discussion) #### **PROCEDURE** In Activity A, Worksheets 27, 28, and 29 are completed independently or with partners. Worksheet 30 is for fast workers. In Activity B you discuss Worksheets 31,32 and 33 as a group. #### Activity A Worksheet 27 introduces the use of a letter as a placeholder for a number. Examples are given for addition problems. The purpose of the introduction is to familiarize the children with the use of a letter in place of a number, and to help them discover how to determine what number a letter represents, and how to determine the sum of a letter plus a number when they have been told the value of that letter. In the first example the children are told that n equals 6. If n=6, then l+n is equivalent to l+6. The sum is 7. There are other similar examples. The children are given some of the answers at the bottom of the second page so that they can check their work. Unit 27 - 1) You can use a letter in place of a number. Lat's try some addition problems using letters. - .2) Let's say that n = 6. 3 Let's say that b = 2. 4 Let's say x = 3. Check this snewer with a friend. #### Workshoot 27 (Continued) Here are more addition problems using letters in place of numbers. Find the name. Add. Rewrite each problem using numbers if you have - _ (Mint: 3 + 4 = 7) If p = 5, then \$ + 10 = 15 If x = 7, then x + 20.= 29 If 4 = 6, then 11 + 4 = 17 - (8) Check your work. If you got any wrong answers, read this workshoot again. Here are the asswers: 7, 15, 27, 17, 10. Porksheet 28 Unit 27 - 1) A letter can replace a factor in a witiplication problem. In these problem we will use letters as factors. - Let's say that n = 6. Here is how you find the product of 1 - n, when - 3 Let's say that a = 3. 1 . . . 7 Find the product. . - Find the sireing products. Rewrite the problem using the number in place of the letter only if you have to. Try not to rewrite the problem. #### Sorkshoot 28 (Continued) (5) If you had trouble finding the products to the problem in number 4, read the first page of this workshoot
again. The answers to the problems in number 4 are: 6 Find the sleeing products. Try to work the problem without rowriting them. If $$s = 10$$, then $s \cdot 2 = 20$ If $n = 7$, then $2 \cdot n = 14$ If $4 = 9$, then $4 \cdot 3 = 27$ If $q = 3$, then $q \cdot q = 9$ If $x = 3$, then $x \cdot 7 = 21$ If $n = 8$, then $3 \cdot n = 24$ (7) Check your work ofth a friend. If you made mistakes, try the problems again. On Worksheet 28 the children begin using letters as factors in multiplication problems. The children are told the value of a letter and then are expected to use that letter as a factor to determine the product. Worksheet 29 reviews the properties of multiplying by 0 and 1 in the context of using a letter in place of a number. For example, the children are given several problems where n=0. n is a factor in each problem and the children must find the product, which is 0 in each case. In other problems the children are told that x=1. x is a factor in each problem. The product is always the same as the other factor in the problem. Worksheet 30 is for fast workers. If the children have trouble with Worksheets 28 and 29, you may want all the children to do this worksheet. It provides additional practice in multiplying using letters as factors. Workshoet 29 Unit 27 1) When you smitiply by 0, the product is always 0. Then you maitiply by 1, the product is always the same as the other factor. - 3) Do these problems. x = 1 in each problem. $x \cdot 31 = 31 \times 476 = 476 \times 9 = 9$ - In the problems in number 2, where n = 0, the product of each problem is 0. In the problem in number 3, where $x\approx 1$, the product of each problem is the same as the other factor. If you made mintains, study this workshoot again. Ask a friend to help you. Fast Workers Worksheet 30 Unit 27 Find the missing products. If $$q = 13$$, then $q \cdot 1 = 13$ Check your answers with a friend or ask your teacher for the correct asswers. #### Activity B Give the children a few minutes to do Worksheets 31, 32 and 33. Then, as a class, discuss these worksheets. Worksheet 31 includes a review of multiplication by 0 and 1. The children work problems involving factors of 0 and 1, and they review the properties of multiplying by these factors. Ask different children to give the answers and reasons for answers to the problems. The worksheet also includes a multiplication chart that gives practice in multiplying by 0 through 9. You may want to draw this chart on the chalkboard and ask different children to come to the board to fill in the squares. | | . Class Discu | se i en | |--|---------------------|-----------------| | Workshoot 31 "
Unit 27 | Name | | | 1 Do the problem 0 · 9 = 0 5,999 · 0 = 0 | 9.0= |)
<u>}</u> | | 2) Fill in the ele
1 · 8 = 8
209 · 1 = 599 | 1 · 63 = 63 1 | | | ^ | tor is 1, the produ | | | Fill in the pro | | lication chart. | | | | | | 0000 | 000000 | | | 0 (2 3 | 8 10 12 14 16 18 | | | ,0346 | | | | | 12 15 18 21 24 27 | | | h | 16 70 34 35 37 36 | | | 05 10 15 | 20 25 30 35 10 115 | • | | . 06 12 18 | 24 to 36 th at 54 | • | | 14 21 | 21.72 17 11.26 13 | | | 0 8 16 24 | 22 40 41 56 CM 72 | | | 10 4 17 27 | >645 59 6372 81 | • | | | Class Discussion | |----------------------------------|---| | | <i>*</i> | | Worksheet 32
Unit 27 | Name | | — mandana € and 1 | t ordered pairs with these | | (6,3) | (3, 6) | | (2) Draw an array for (| each ordered pair: | | | | | | **** | | (array for first p | air) (array for second pair) | | Write a multiplicate each array: | tion sentence that describes | | 0.3=18 | 3.6 = 18 | | (first errey) | (second array) | | (4) If n = 3, then n . | $7 = \frac{21}{4} \text{ AND n \cdot 5} = \frac{15}{4}$ $1 = \frac{4}{4} \text{ AND 1 \cdot x} = \frac{4}{4}$ | | If x = 4, then x · | 1 = 4 AND 1 · x = 7 | | If y 4, then y | 3 - 12 AND 3 - V - 12 | | | • | | | | On Worksheet 32 you discuss with the children the concepts of writing ordered pairs, drawing arrays for those pairs, and writing multiplication sentences to describe the arrays. Also on this worksheet, the children get additional practice in using a letter in place of a number. The problems give practice in multiplying by 0 and 1 (with a letter as a number) and also provide examples of the commutativity of multiplication. Bonus Problems for Experts 11 n · 0 = 0 21 1 · t = ± 31 2 · 1 · 0 = 0 41 3674 · 0 = 0 51 0 = n · n · 0 61 0 = 1 · 1 · 0 71 0 = 3 · 9 · 4 · 5 Wake up a hard problem. Tell it to your teacher when she calls on you. Do you think the other students will know the answer? Be sure you know the answer: Worksheet 33 is called "Bonus Problems for Experts." Discuss these problems as a class, but let the children give you the answers before you tell them whether or not they are correct. Encourage all the children to try to be experts! If the children have trouble with a particular problem, remind them of the property that applies to that problem. In the first problem, $n \cdot 0 =$ _____, the children have not been told what n equals. But they do not need to know, since whenever 0 is a factor, the product is 0. In the third problem, $2 \cdot 1 \cdot 0$, suggest that the children multiply two factors at a time: $2 \cdot 1 = 2$; $2 \cdot 0 = 0$. The children should see that no matter how many factors are included in the problem, if one of these factors is 0, the product is 0. In the sixth problem, the children may wonder how to multiply fractions. Lead them to realize that because one factor is 0, the product is zero. They do not need to know the product of one-half times one-fourth. At the bottom of the worksheet, the children are told to make up a problem. Call on the children to give their problems. Ask other children to tell the products. This is the instruction page from the Student Manual for Lesson 6. #### Lesson 6: BILATERAL SYMMETRY In this lesson the students study bilateral symmetry in pictures and in some addition and multiplication charts. The children measure angles with their clock protractors. They discover that when the factors are arranged in numerical order on a multiplication chart, the products possess bilateral symmetry. #### **MATERIALS** - rulers - scissors - clock protractors (from Unit 26) - Worksheets 34-39 (discussion) #### **PROCEDURE** In Activity A the children complete Worksheets 34 through 39 as a group. Activity B is optional commentary concerning bilateral symmetry. #### Activity A On Worksheet 34 the children cut out two pictures, a multiplication chart, and an addition chart. As a group they follow the instructions on Worksheet 35. They will discover that each card has the common property of bilateral symmetry. On the addition chart, squares that correspond because of symmetry also contain the same entry. For example, the square containing the entry for 2 + 1 corresponds to the square containing the entry for 1 + 2. Both of these squares contain the number 3. This observation relates the commutative property of addition (and multiplication) to symmetry of the addition (and multiplication) table. This observation is not made explicit for the students. | - | | |--------|---| | * | rksheet 35 Name
It 27 | | 0 | The four cards that you cut out all have one property in common. Do you know what it is? If you don't know, read on! | | 3 | Draw a straight line that passes through points and B on each card. | | 3 | Fold each card along the line you drew. What do you notice about all four cards? | | • | Hold each folded card up to a light. What do you see? | | • | Take the folded butterfly. Pick one point on
a wing. With your pencil, poke a small hole
through both parts of the folded butterfly.
Unfold the butterfly. What do you notice? | | ©
~ | Choose a point on the folded face and on the folded charts. Poke, holes through both folds. Unfold the cards. What do you notice? | | 9 | These four cards all have a line of symmetry. | | • | What property do the four cards have in common?
Hint: It is a type of symmetry. | | | Dilaterat Symmetry | | | • | | | <u></u> | 38 Worksheet 36 provides instructions for Worksheet 37, which is a multiplication chart with the products arranged along a line of bilateral symmetry. The children find the product entries for 3 · 7 and 7 · 3, and draw a line that passes through these product entries (and through points A and B). The students measure the four angles formed by line AB which intersects the line of bilateral symmetry (line MN). Each angle has a mag of 3 o'clock (90°). The children are asked to draw other lines that intersect line MN. Each of the angles formed by these lines also has a mag of 3 o'clock. (Activity B includes some optional commentary about bilateral symmetry. For more information about symmetry, see Minnemast Unit 14, Exploring Symmetrical Patterns.) This is the clock protractor that the children use on the worksheets in this lesson. Worksheet 36 Name _____ - Tear out Worksheet 37. - 2' 3 7 and 7' 3 21 - First the squares on the chart that show the product of 3 · 7 and 7 · 3.* - Point A is in the box with the product entry 21 Point B is in the box with the product entry 21 - 5 Draw a stylight line that passes through points A and B. Ise a ruler. - 6 'We is the line of symmetry. We intersects AB - 7 weasure each angle with your clock protractor. The mag of each angle equals 3 o'clock. - 8 (ircle the products for these pairs of factors. - 6 · 3 and 3 · 6 - 4 5 and 5 4 - 3 · 5 and 5 · 3 Draw lines to connect, each pair of products. Your lines should intersect MN. Measure the ungles with your clock protractor. What is the mag of each angle: 3
o'clock. Worksheet 36 init 27 Cut out this chart on the dotted lines. Turn to the next worksheet. | •
• | | FAC | TORES | | | |--------|-----|-----|-------|-----|------------| | •- | 0 . | 3 . | 1. | 5 | , 4 | | 2. | ò ` | 6 | 2 | ,o° | 8 | | 7 | 0 | ភា | 7 | 35 | 28 | | 3 | 0 | 0 | • | 20 | 16 | | 3 | 0 | 9. | 3 | 16 | 8 | | 8 | 0 | 24 | 8 | 40 | 32 | Worksheet 39 Unit 27 Name_ - 1. Does the chart on Worksheet 36 have a line of bilateral symmetry? YES (No. - Test your answer. Cut out the chart. Fold along line AB and test for bilateral symmetry. - 3. Circle the two product entries for 4 3 and 3 4. Draw a line segment connecting these products. Use your clock protractor to measure the angles. - 4. The multiplication chart on Werksheet 37 was bilaterally symmetric. The chart on Worksheet 36 is not bilaterally What makes them different? The factors must be arranged in the same numerical order along top and side Worksheets 38 and 39 involve work with a multiplication chart with factors that are not in numerical order. Also, the factors along the top are not the same as those along the side of the chart. Therefore, the products of the chart do not possess bilateral symmetry. The children cut out the chart on Worksheet 38 and then follow the instructions on Worksheet 639. #### Activity B (Optional Commentary) This commentary is provided for your use in understanding bilateral symmetry (symmetry about a line or plane).. Consider the letter A in Figure 1. Any line drawn perpendicular to the dotted line in the figure cuts the pattern into pairs of Figure 1 points that are equidistant from the dotted line. For example, the points a and b in Figure 2 (on the next page) are at equal distances from the dotted line. Figure 2 The letter A is said to exhibit symmetry about a line, or bilateral symmetry. The dotted line is called the line of symmetry or the axis of symmetry. Any pattern through which a line can be drawn such that every line perpendicular to this line cuts the pattern into pairs of points equidistant from the line is said to exhibit symmetry about a line or bilateral symmetry. A simpler but less exact statement of this idea is that for every point on one side of the line of symmetry there is a corresponding point on the other side. The paired points must be at equal distances from the line of symmetry. Figure 3 (on the last page of this lesson) shows some bilaterally symmetric patterns that occur in nature. There are tests one can use to determine whether or not a pattern possesses bilateral symmetry. Two of these tests are described below. If a mirror is placed in a vertical position along the dotted line in Figure 1, the pattern viewed (half of A and its image in the mirror) coincides precisely with the original letter A. The mirror test consists of holding a mirror on the axis of symmetry to show that the pattern can be divided into two parts identical in size, one part being the mirror image of the other. In any bilaterally symmetric pattern, one half of the pattern is the mirror image of the other half. This is the reason that bilateral symmetry is also referred to as mirror symmetry. It is interesting to test some non-symmetric patterns with a mirror. Bilaterally symmetric patterns may also be folded along the axis of symmetry to test for the coincidence of the two halves of the pattern. This gives another test, the folding test, for bilateral symmetry. There are some differences in examining the symmetry of patterns on plane surfaces and of three-dimensional objects. Corresponding to the line of symmetry of plane patterns, bilaterally symmetric three-dimensional objects have a plane of symmetry. Every line perpendicular to this plane cuts the figure into pairs of corresponding points that are at equal distances from the plane. Obviously, a solid object cannot be folded to test for bilateral symmetry. However, a mirror can be placed along the plane of symmetry to show the existence of bilateral symmetry. The human face is an interesting object that has approximate symmetry with respect to a plane. Other objects that might be tested are a cone, a beetle, and toy figures of people or animals. A picture of a three-dimensional object is, of course, a two-dimensional pattern. Thus the symmetry of a picture of a three-dimensional object may be tested by either the mirror or folding test. Figure 3 #### Lesson 7: MULTIPLYING BY 5 AND 9 The worksheets in the lesson provide practice with the multiplication facts. The children learn some properties of multiplication by 5 and 9. #### **MATERIALS** - Worksheets 40-47 (independent) - Worksheets 48-50 (fast workers) #### **PROCEDURE** The children complete Worksheets 40 through 47 independently. Fast workers can do Worksheets 48, 49 and 50. Worksheets 40 and 41 provide a review of most of the basic multiplication facts. If the children have trouble with any of the problems, suggest that they use arrays, repeated addition, a multiplication machine from Unit 25, or the multiplication charts on earlier worksheets in this unit. On Worksheet 42 the children fill in a row and column on a multiplication chart with 9 as a factor. When 9 is a factor, the sum of the digits in the product must total 9. There is one exception to this rule. When one factor is 9 and the other factor is 0, the product is 0 and the digit does not total 9. On Worksheets 43 and 44 the children discover that when one factor is 5 and the other factor is another whole number, the product always ends in either 0 or 5. Worksheet 44 also includes some review of the rule that when one factor is 9, the sum of the digits in the product equals 9 (unless the other factor is 0). Worksheets 45 and 46 involve word problems and number lines that serve as models for multiplication. Worksheets 48, 49 and 50 are for fast workers. Worksheets 48 and 49 involve word problems that reinforce the similarity between multiplication and repeated addition. On Worksheet 50 the children fill in products on a chart for problems with 0 as a factor. They work multiplication problems involving 0 as a factor. Borksheet 40 Unit 27 | - 3 - 4 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 | 7 . 7 | |---|---------| | | p 3 · f | Borkshoot 41 Unit 27 Fill in the missing numbers. | 16 |) · 9 × d | ٥٠,٠٥ | · · ·] | 7 9 = 21 | (* · · · *) | 34 6 . 4 | Z· • · ot | v - 7 - × | ٠٠٠ | ₹∵⋯ | 54 | <u>67</u> r | |---------------------------|-----------|-------|--------------------|----------------|----------------------|----------|-------------|------------------|------------|----------|-------------|-------------| | product = factor · factor | J - 1 × d | 0 1 0 | | ् पूर्व ३ - ११ |)I , | 4I. 1 . | 21 - I. s | 9 · 1 · 1 | . · ፡ - ፲L | 70 To 10 | 91 - 1 - 19 | 01. 1 - 101 | | fesseber: preduct | J • 6 × ú | 00 | <u>.</u> | 16 # 9 : 2 | ٠٠٠. | ٠
و٠ | 45 - 12 . 5 | 54 | 13 - 3 - 7 | 12 | 81 | 47.0.1 | | 2 | 7 · 8 × 4 | ۵.۰۰. | ج | 10.5.2 | نده. ت | 70-5.4 | 25.5.5 | 30 | ٠. ٠. × | L | 45.5.1 | 51 | | Wo I | ks | hee t | 42 | |------|----|-------|----| | Uni | t | 27 | | - 1 Finish multiplying the factors in row 9 and column 9 in this multiplication-chart. - Now fill in these blanks. Add the digits. | | 0 1 | 2 | 3 4 | 5 6 | 7 8 | 9 | | | | |-------------------|----------|-----|------|-------------|---------------------------------------|----------|----------|--------------|-------------| | 0 | | | | | | 0 | • | | 0 | | 1 | | | | | | • | | | 9 | | 2 | | | | | | | <u> </u> | , | • • | | 3 | | | | | | 77 | <u>3</u> | 7 : | | | 0 - 2 7 4 8 6 7 6 | | | | | | 1 | 3 | ٠ کے ٠ | क्विक्विक्व | | 5 | | | | | | 12 | 븢 | · <u>5</u> ; | <u> ५</u> | | • | | | | | | 5 | \$ | • 부 : | . कॅ | | 7 | | | | | | नहाडाचार | म् जिल्ल | ٠ 🚓 ٠ | . न्रॅ | | 8, | | | | | | 37 | 7 | ٠♣، | . न् | | 9 | <u> </u> | 191 | | 45 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 7 | L | • 🚣 : | . _ | | | | IMI | | | , _ | _ | | | | | | | 1 | 2, 3 | 4 3 | 67 | ţ | | | | | | | .8 | 7 6 | \$ 4
9 4 | 3.5 | | | | | | | 0 9 | 9 (| 1 4 | 9 9 | 4 | 9 | | | | Fill in these blanks. Add the digits. #### Worksheet 42 (continued) 4 When ore factor in a multiplication problem is 9, what do you notice about the digits in the produčt? > Example: $5 \cdot 9 = 45$ 9 . 3 = 27 2 + 7 =_ When one factor in a multiplication problem is 9, the sum of the digits in the product equals 9. S Can you find a multiplication problem that has 9 as a factor, but the sum of the digits in the product does not equal 97 Write the problem here: 0 • 9 = 0 - 6 When one factor is 9 and the either factor is a number other than 0, the product is 9 or the sea of the digits of the product equals 4 - 7 Does 7 · 9 = 627 YBS (6) Does 9 · 4 × 357 YBS (6) Does 9 - 8 × 727 (10 Serksheet 43 Nest _____ Finish the chart 0.9=0 2.5=10 4.5=20 6.5=20 5.0=0 5.2=10 5.4=20 5.6=20 1.5=1 3.5=17 5.5=22 7.5=22 5.1=1 5.3=17 5.1=25 5.7=22 When one factor is 5 and the other factor is a whole number, the product always ends in ______or_____. Worksheet 44 Name _____ Are these sentences true or false? 7 · 5 · 34 · True False (Hint: does the product end in 0 or 571 5 · 0 = 2 True False 6 · 5 : 29 True False 9 · 5 : 45 True False 5 · 7 : 35 True False 5 · 7 : 35 (Fus False .9 · 9 = 81 True False (Hint: do the digits in the product add up to 9?) 3 . 9 = 26 True False Caution: 0 · 9 = 0 ÷0 True ise (Hint: remember the exception to the rule.) ..4 Borksheet 45 hame _____ Number 1 Vertex 0 2 4 6 8 T T+2 Every set of twins has a members in 5 sets of twins, there are 5 - 2 or 10 members. 0 3 6 9 12 15 0 1 2 15 Every set of triplets has 3 members in 4 sets of triplets, there are 4 - 3 or 12 members. 0 1 2 3 4 5 6 Every quartet has 4 members In 3 quartets, there are 3 4 or 2 members Worksheet 46 Unit 27 Name _____ Tital cents 0 5 10 15 20 25 30 Every nickel is worth 5 cents. Three nickels are worth 3 - 5 or 15 cents. Number of Weeks 0 1 2 3 4 5 6 Number of Lays 0 7 14 21 26 35 42 In 2
weeks, 2 . 7 or 14 days. In 6 weeks. 6 . 7 or 42 days. Worksheet 47 \une _____ Fill in the empty squares FACTORS ... | | | 0 | , 1 | 2 | 3 | . 4 | , 5 | 6 | 7 | | • | |--------|---|---|-----|----|----|-----|-----|----|----|----|----| | | 7 | | | | 21 | | | 4 | 44 | | | | | 5 | U | 5 | | | | | 30 | | | 45 | | | 8 | | | 16 | × | U | 40 | 41 | | 44 | 73 | | | • | | | | | 36 | | | | 73 | | | £ | o | 0 | U | | | 0 | 0 | | 0 | 0 | 0 | | FACTUR | 2 | 0 | 2 | 4 | 6 | | 10 | | | | 18 | | - | 1 | 0 | | | 3 | | | | 7 | 8 | 9 | | | 3 | d | | 6 | 9 | 12 | | 18 | 21 | 24 | 27 | | | 4 | | | | 12 | | | | 2 | | | | | 6 | | ŧ. | 12 | | | 30 | | | 45 | | | • | 6 | 9 | 3 ' | |---|----|----|-----| | 7 | 42 | 43 | اد | | 4 | 24 | 36 | 12 | | 8 | | 72 | | | • | 4 | 7 | 8 | |---|----|----|------------| | 4 | 16 | 28 | د د | | 5 | 20 | 35 | 40 | | 7 | 28 | 49 | 56 | Fast Workers Worksheet 48 Unit 27 Neet _____ - 2. Three nickels are worth 5 . 5 . 5 or 15 cents. When I add three 5's, I get 3 . 5 or 15 cents. - 3. Seven nickels are worth 5 . 5 . 5 . 5 . 5 . 5 . 5 . or 35 cents. When I add seven 5 's, I get 7 . 5 or 35 cents. Fast Workers Worksheet 49 Unit 27 Name _____ - 1 earn \$2 00 per day In 7 days, 1 earn 2 . 2 . 2 . 2 . 2 . 2 . 2 Fast Workers Worksheet 50 Unit 27 Finish the chart and answer the questions. | • | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | • | |-----|---|----|---|-----|------|-------------|------------|----------|---|---| | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | | | | any | | | | | | | 2 | 0 | .* | | | numb | er ·
I · | 0 = | <u>0</u> | | | | 3 | 0 | | | 0 - | | 2 . | | | | | | 4 * | 0 | | | 0 . | 3 = | 3 | <u>o</u> , | 0 | | , | | 5 | 0 | , | | ۰ ٥ | 4 - | | | | | | | 6 | 0 | | | 1 . | 0 = | ۰ ٥ | 1 = | | | | | 7 | 0 | | | х • | | | X = | 0 | | | | • | 0 | ĺ | | ۰ ۰ | 23 = | 23 · | 0 - | | • | | | • | 0 | | • | | | | | | | | WATCH OUT: ## Section 2 # Multiplication with Arrays #### **PURPOSE** In this section the students: - Get further practice with addition, subtraction and multiplication problems. - Learn to represent rectangular arrays as rectangles without the internal divisions. - Partition a large rectangular array into smaller arrays and find the total number of elements in the original array by adding the number of elements in each smaller array. #### COMMENTARY In the lessons in this section the students will again be working alone or with partners on independent worksheets with a minimum of help from you. The worksheets have been divided to approximate one day's work per lesson. You may have to adjust this schedule according to the children's abilities. Lesson 8 provides practice with multiplication facts using a circular multiplication slide rule. The commutative property of multiplication is reviewed with arrays and with multiplication problems. In Leason + the students draw restancies to represent arrays, and then partition a rectangular array into two smaller arrays. in part in the searchmetic war body a word problem cares. Takes hards provide traition, within tiplication, applicable and the continue. In Lesson II the students again partition rectangular arrays. This time they partition a large array into more than two smaller arrays. They find the total number of elements in the original array by adding the number of elements in each smaller array. In Lesson 12 the students multiply with more than two factors. Multiplication is a binary operation, and the students learn to multiply two factors at a time when given a problem involving more than two factors. The worksheets also provide experience with multiplying multiples of 10 and 100. #### Lesson 8: MULTIPLICATION PRACTICE Independent worksheets review the commutative property of multiplication in the context of arrays. The children construct a circular multiplication slide rule and work some problems with it. #### **MATERIALS** - scissors for each child - small brass fastener for each child - Worksheet 5! (class) - Worksheets, 52-54 (independent) - Worksheet 55 (fast workers) #### **PROCEDURE** Sti #### Activity A Have the children tear out Worksheet 51 and cut out the circular slide rule from it. A full-size copy of this worksheet is on the next page After cutting out the two circles, each child assembles the slide rule by placing the smaller circle on top of the larger one and poking a small brass fastener through the centers. Tell the children to be sure the center of one circle lines up with the other before inserting the brass fastener: Also tell them not to poke too large a hole with the brass fastener. If the hole is too large the number scales on the two circles won't line up properly. ### Circular Multiplication Slide Rule Here is how to use the slide rule to multiply. To multiply 8 9, find 8 on the outride numbers of the large circle. Turn the small circle until the arrow on it (by 10 and 1) points to the 8 on the large circle. Now find the 9 on the small circle. Follow it to the numbers on the large circle. The 9 points to the product, 72, on the large circle. - A. Find 8 on the large circle. - B. Turn the small circle until the arrow (A) points at the 8. - C. Find 9 on the small circle. - D. Find the product, 72, on the large circle. Have the children work a few multiplication problems while you check to see if they are using the slide rule properly. On most problems, the product will be the small number on the large circle. But with some problems, such as $2 \cdot 3$, the product is 6 and not 60. Single-digit products are read from the large numbers on the large circle. Give the children a problem where the product is a single-digit. Tell them that when their slide rule points to two numbers on the large circle (such as 2 and 20, 3 and 30, 4 and 40, etc.), they must think about that problem to decide which number is the product. Using this slide rule the children can multiply the basic multiplication facts and several combinations of 1 through 9 (on the large circle) times 1 through 20 (on the small circle). If the children try to multiply 9 · 20, the slide rule will point to 18 on the large circle. The product is 180. #### Activity B Have the children complete Worksheets 52 through 54 independently or with partners. Worksheet 55 is for fast workers. On Worksheet 52 the students use their slide rule to find the products of multiplication problems. (Have the children save the lide rules to use whenever they need help with multiplication.) Worksheet 53 reviews the commutative property of multiplication in the context of arrays. The children do not use their slide rules for this worksheet. Worksheet 54 also reviews commutativity in multiplication problems. The students work problems such as $4 \cdot 7 = 7 \cdot 4$ and AA \cdot BC = BC \cdot AA. The children do not use their slide rules for this worksheet. Worksheet 55 is for fast workers. It involves multiplication problems using the slide rule. One factor in each problem is a 2-digit number. There are two bonus problems: 6 · 20 and 9 · 20. Using the slide rule, the children will locate 12 and 18 as the products. The products, of course, are 120 and 180. Perhaps some children will realize that 6 · 20 could not equal 12 and 8 · 20 could not equal 18. If they ask you about this, tell them they are correct -- the products are not 12 and 18. Lead them to figure out the correct products. Unit 27 Use year slide rate to find the products. 16 2.0.18 3.0.18 3.0.24 ...24 Norksheet 53 Do not use your alide rule for this worksheet Rome go acrees Columns so so and down Look at the array above Fill in these blanks. 4 ross, 3 in a ross, 4 · 3 altogether. 3 rolumn, 4 in a column, 5 · 4 altogether. 10 4 3 · 3 · 4 Worlshoet 53 (continued) 8 rone, 15 in a ron, 8 · 15 altegether. 15 column, 8 in a column, 15 · 8 altegether. 20 8 · 15 = 15 · 8 6 columns, 7 in a column, 6 · 7 altegrather. 7 ross, 6 in a ross, 7 · 6 altegrather. 20 6 · 7 · 7 · 6 $$\frac{\alpha \cdot 1 \cdot X}{4 \cdot n \cdot 27} \cdot \alpha$$ If you change the order of nut you ide, do not: change the answer Unit 27 ERIC # Lesson 9: PARTITIONING ARRAYS INTO TWO SMALLER ARRAYS The children use the terms: addend, sum, factor and product. They represent rectangular arrays in a form without internal divisions: The students partition rectangular arrays into two smaller rectangular arrays: 2 2 #### **MATERIALS** - Worksheets 56 and 57 (class discussion) - Worksheets 58-61 (independent) #### **PROCEDURE** The children complete Worksheets 56 and 57 during the class discussion in Activity A. In Activity B, the students do Worksheets 58 through 61 independently or with partners. #### Activity A Write a pair of factors such as 3,5 on the chalkboard and ask a student to draw a rectangular array to represent that pair of factors. He should draw one of the following: Label the array and have another student write the correct multiplication sentence near it. Leave this on the board. Suggest to the children that they could save time in drawing arrays by using empty rectangles that have been properly labeled to represent the arrays. Put some examples like the following on the board. Refer back to the original array and ask how it would be redrawn as one large rectangle, labeled to represent a rectangular array. Have a child redraw it, label the parts, and write a multiplication sentence to describe it. Give the children a few mintues to complete Worksheets 56 and 57. Discuss the worksheets as a group when everyone has completed them. Portoblet 95 Unit 27 Nome _____ This 3 · 4 erroy contains 3 · 4 or 12 shall squares. tires in line segments to show that this erroy centains 3 · 4 or 12 can't squares. This represents a $4 \cdot \frac{2}{2}$ erray. Draw line segments to show that this array contains $4 \cdot 2$ or $\frac{2}{3}$. Oran in line segments to show that this array contains 2°- 5 or 10 squares. **Portshort S5** (continued) can be redress can to can bo rodrawn 3 3-5=15 | _ | 4 | | |------|------------|------| | | | | | 2 | - | +
| | لــا | <u>_i_</u> | للله | can be 2 2.4=8 Worksheet 57 Unit 27 Name ____ Redraw and label this array. Write the multiplication sentence inside the rectangle. 1 1-4=4 fedras and label this array. Write the multiplication sentence 2 2.3:6 Redraw and Tabel this array Write the multiplication sentence 3 3.4 = 18 Workshoot 57 (continued Draw rectangles for arrays to represent the multiplication problems. Label each array and write the multiplication sentence. 5 - 4 = 30 #### Activity B Have the children complete Worksheet 58 as a review of addends, sums, factors and products, before they begin this activity. Draw and label this array on the chalkboard. Then ask, the children if they can partition the array into two smaller rectangular arrays. By partition, we mean to "break it down" into smaller arrays. You do not need to give the children any special definition of "partition." They should be able to pick up the meaning by the way you use it in sentences. Let the children suggest ways to partition the array, and then have a student draw his solution on the chalkboard. He should label the parts of the array and write the correct multiplication sentences. This is one example of how the array could be partitioned. Have the students turn to <u>Worksheet 59</u> and give them five minutes to draw partitions of the 3 x 5 array into two smaller rectangular arrays. They should draw all the possible partitions they can think of. You may want to have them work with partners. When the children are finished, let individual children come to the chalkboard and write their solutions. If some children did not find all the possible solutions, have them copy those from the chalkboard onto their worksheets. Ask the students to determine the total number of elements in each partitioned solution of the original 3 x 5 array. One way to find the total number of elements is to add the products of the multiplication sentences represented by the two smaller arrays. The statents should notice that even when the original array was partitioned into several different variations of two smaller arrays, the total number of elements in the array, 15, remains the same. Tave the students work with partners to complete Worksheets of and 61. They should partition these arrays using the procedure developed in this activity. On Worksheet 61 the children also find the total number of elements in each solution. #### Lesson 10: WORD PROBLEM GAMES Word problem cards are used in this lesson to provide practice, with multiplication, addition and subtraction. The numbers in the problems have been omitted so the problems can be varied to suit the needs of different children. The game should be introduced in this lesson, and then played whenever the children have free time. #### MATERIALS - Worksheets 62-68 - dice numbered 0-5 and -4-9 or spinner and discs - scissors paper and pencils #### PROCED'URE The arithmetic word problem cards are on Worksheets 62 through 67. Each deck consists of 36 word problems involving multiplication, addition, and subtraction. Have the children tear out the worksheets and cut up the cards. Worksheet 68 is a page of blank cards for each child to make up his own problems later, after the children have played the game a few times. Each child may wish to put his initials on his cards and store them in an envelope when not in use. The children can generate numbers for the word problems in several different ways. Here are some suggestions. - each one with a numeral from 1 to 10. (Later, larger numbers can be used.) These are placed in a box. Then the numbers for a particular problem are selected by drawing two of the slips. - Make up lists of numeral pairs. This way you can control the combinations and provide numerals appropriate to the skills of different pairs of children. The numbers for a problem are taken in sequence from one of these lists. - 3. Use the game spinners and mark them with appropriate numbers. Each child in a pair spins once to obtain the two numerals for a problem. - 4. Throw a pair of dice to obtain the numerals. - 5. Let the children choose their own numbers. To introduce the game, have the children work with partners . Each pair uses one deck of cards. One student shuffles the eards and puts the deck face down in front of them. The other student turns over the top card. Then both students read the problem and decide if it is a multiplication, addition, or subtraction problem. Then one student generates two numbers in one of the ways suggested above. (If a card involves a subtraction problem, they must use the numbers in a certain order. On multiplication and addition problems, they should use the numbers in the order generated.) Using the numbers they generated, each student in the pair writes the appropriate arithmetic sentence. They compare their answers. Them the students turn over the next card and follow the same procedure. Have each pair go through the whole deck in this manner. On the next page are three examples of what the children should do with the cards. numbers generated and sentence for each problem: 3 and 7 3..7 = 21 I feed the cat next door when his family is away. The cat eats______ cans i food a day. If the family is gone _____ days, I will have to give him_____ cans of food. I bought _____ pounds of sugar and _____ pounds of flour at the store. I could hardly carry it home because altogether it weighed _____ pounds. 5 and 9 $$5 + 9 = 14$$. My father give my mother reses. The datate _____ of them, so now there is only_____ left. My mother wants to get rid of that dat. $$8' - 4 = 4$$ 7 When the children understand the word problems and how to write an arithmetic sentence from a problem, have them play some of the following variations of the gam. The children can also make up some of their own problems on Worksheet 68. They should make two problems each involving multiplication, addition and subtraction. #### Variations - 1. The children can play with partners, taking turns drawing a card, generating the numbers, writing the arithmetic sentence, and solving the problem. The child who gets the most correct, wins the game. - 2. Several children can play. One child at a time draws a card, generates numbers, writes the sentence and solves that problem. The child who gets the most correct, wins the game. - 3. Partners or several children can play with the rule that they cannot write down the sentence, but must do the computing in their heads. - 4. Several children can play only with those cards each child made up himself. - 5. The children can play any of the above variations using larger numbers. - b. The children should think of their own variations, and explain these to other members of the class. 72 There are in the major of frequent in a final and fi • # Lesson II: PARTITIONING ARRAYS INTO SEVERAL SMALLER ARRAYS During a class discussion the students partition a rectangular array into as many smaller rectangular arrays as possible and then write a multiplication sentence for each smaller array. They find the total number of elements in the original array by adding the number of elements in each smaller array. #### **MATERIALS** - Worksheet 69 (class discussion) # PROCEDURE Draw this rectangular array on the chalkboard, making it large enough for all the students to see. Then say: PARTITION THIS RECTANGULAR ARRAY INTO MORE THAN ONE SMALLER RECTANGULAR ARRAY. LABEL EACH SMALLER ARRAY: WITH A MULTIPLICATION SENTENCE. Let the students propose as many solutions as-they can think of. They will probably suggest solutions that involve partitioning it into two smaller arrays. If no one remembers that you said "more than one smaller rectangular array," repeat the question. Lead the children to realize that "more than one" does not limit them to only two. Ask several volunteers to come to the board and draw their solutions. Each child should redraw the original array and partition it with his colution. He should also write a multiplication sentence in each smaller array. Some solutions are shown on the next page. | | 2 | 1 | ١ | |---|-----------|--------------|---------------------------| | 1 | 1 · 2 = 2 | • †
= | .! · !
= 1 | | 2 | 2 · 2 = 4 | 2 · 1
= 2 | 2 · 1
= 2 ¹ | | _ | 4 ' | |---|-------------| | | • 4 = 4 . | | 2 | · 2 • 4 = B | | | 2 | 2 | |---|-----------|-----------| | 1 | 1 • 2 = 2 | 1 · 2 = 2 | | 1 | 1 • 2 = 2 | 1 · 2 = 2 | | 1 | 1 - 2 = 2 | 1 · 2 = 2 | After each solution has been drawn and labeled, ask other volunteers to find the total number of elements in each original array by adding the number of elements in each smaller array. . 80 When the students have discussed all the solutions they have found to the array problem on the board, have them pair off and turn to Worksheet 69. Each pair draws a rectangular array. Then they draw as many partitions as they can for that array. They label each part and write a multiplication sentence in each smaller array. They add the elements of each smaller array to find the total number of elements in the original array. Give the children 10 or 15 minutes to do this and then discuss their work. Some students may want to draw the original array and a couple of solutions to it on the chalkboard. The students should realize that the total number of elements in each solution is the same because the original array for each solution is the same. (lass Discussion Worksheet 49 Unit 27 Name _ In this demon there is only one worksheet All students will do this worksheet together. (1) Choose a partner. Ayou and your partner draw a rectangular array. You each draw the same array. Draw yours at the bottom of this page. Your partner draws his at the bottom of his worksheet. After you draw the array, turn to the next page. Worksheet 69 (continued) - Sow draw as many partitions as you can for the arms. Dow then on this page and on the next page. - 3 Label each part of the partition - 4. Write a mult providing scatterer in each smaller remains $\frac{1}{2}$
- 5 had the rotal camber of elements in each original arms of Worksheet 69 (continued) # esson 12: MULTIPLYING WITH MORE-THAN TWO FACTORS Students multiply more than two factors to illustrate the associative property of multiplication. The independent worksheets provide practice with the multiplication facts and also with multiplying multiples of 10, 100, etc. by single-digit numbers. #### **MATERIALS** - Worksheets 70 - 75 (independent) #### PROCEDURE Have the students complete Worksheets 70 through 75 independently or with partners. Multiplication is a binary operation. This means that only two members of a multiplication sentence can be multiplied at any one time. In this problem, $3 \cdot 2 \cdot 4$, you multiply $3 \cdot 2$ (equals 6), and then multiply $6 \cdot 4$ to get the product of the three factors, 24. What happens if you first multiply $2 \cdot 4$? You get 8, and then multiply $3 \cdot 8$ to get the product of the three factors, 24. In both cases, the order of the factors remained. In one case, the factor 2 was used in a binary operation with 3. In the other case the 2 was used with the 4. This difference is illustrated with the following sentences. $$(3 \cdot 2) \cdot 4 = 24$$ $3 \cdot (2 \cdot 4) = 24$ This property of multiplication is known as the associative property: $(a \cdot b) \cdot c = a \cdot (b \cdot c)$. The associative property states that if you regroup or reassociate the numbers in a multiplication sentence, you still get the same product. On Worksheet 70 the students are introduced to the use of parentheses in a multiplication sentence. They are told to multiply the part of the sentence in parentheses first. I the reat lesson and will do director's 70-75 alone or with partner Worksheet 70 Lunk at this ventance: 2 · (3,- 2) = 12 When you see (·) in a sentence, you should do that part of the sentence first. 2) [Look at this sentence: 3 · (4 · 2) =34 Which numbers do you multiply first? 4 and 2 3 Did you write 4 and 2? Those are the numbers you multiply first in this sentence: 3 · (4 · 21 · 24 · Which numbers do you multiply first in these sentences? Write the numbers in the blanks 2 · (3 · 5) = 30 I first multiply 1 times 5. (1 · 3) · 4 = 12 I first multiply 1 times 3. (5) Write the product of (1 + 1) of each sentence: (6 + 21 + 3 = 36) 5 + (2 + 3) = 30(6 the product of $(6 \cdot 2)$) 6 In number 4 above, the answers are: 3 times 5 and 1 times 3. In number 5, the answers are: 12 is the product of (6 · 2) and 6 is the product of (2 · 3) On Worksheet 71 the students study the associative property of multiplication by replacing () in a multiplication sentence with a single number. On Worksheet 72 the students multiply (a · b) · c and a · (b · c). The values of a, b and c are given. Students who have difficulty may want to assign numerals to the a · b · c parts of each sentence. On Worksheet 73 the students take a factor, such as 20, and rename it as a pair of factors, $2 \cdot 10$. Then a pair of factors, such as $3 \cdot 20$, becomes $3 \cdot (2 \cdot 10)$. The students also work problems such as $3 \cdot 2 = 6$ and $3 \cdot 20 = 60$ without renaming the 20 as $(2 \cdot 10)$. Worksheet 74 gives more practice with the associative property by replacing the () part of a sentence with a single number. Worksheet 75 reviews the properties of multiplying by 0 and 1 and the commutative property of multiplication: a b = b a. ~ Worksheet 71 init 27 Seplace (+) with one numeral. Fill in the missing products | 3 - 2 - 41 | (3 · 2) · 4 | |--|---------------------------------------| | 2 · (3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | · · · · · · · · · · · · · · · · · · · | | 4 . 2 8 | 4 · 11 · 21 | | 2. 4 8 | 4 .2 8 | | (2 - 3) - 5
6 - 5 30 | 2 · 13 · 51
2 · 15 · 30 | Worksheet 71 | (continued) Cross out () and replace with one numeral. Also fill in the missing products. | (2) (3) · 4 · <u>24</u> | 14×31 = 24 | |-------------------------|-----------------| | 2 · (3 × 4) = 24 | 4 · (3/2) = 24 | | (1) 0 . 7 = 0 | (1) 3 = 6 | | 1 - 10 71 = 0 | 1 · (2 ×3) = 6 | | 2 · 13 6 = 12 | 3 · (3) × 27 | | 12 (3) 2 = 12 | (3) 3 <u>27</u> | | | 130 | Worksheet /12 when you multiply three numbers, a, b, and c, does no make any difference how you group them? Yes | #122 11 8
**** | nis (d) | 4500 | | Comp | are the | ** | | | |-------------------|------------|------|-----|--------------|----------|----------|------|------------| | y 7s | ,
a · h | • | • | ₩' | 1b · c! | | | , | | 2 9 5 | •
5 | | .5 | - 30 | 15 | +
, 2 | 15 | 30 | | 2 5 3 | 10 | 10 | . 3 | 30 | 15 | 2 | 15 | 30 | | 3 5 2 | 15 | 15 | 2 | 30, | . 10 | 3 | · 10 | 30 | | 3 2 5 | 6 | 6 | 5 | 30 | 10 | .3 | 10 | 30 | | 5 3 2 | 15 | 15 | 2 | 30 | 6 | 5 | .6 | <i>3</i> 0 | | | | ٠,, | 2 | . ว _ | <i>)</i> | _ | 1 | 20 | Worksheet 72 (continued) To multiply to be a vou multiply a b. Then you multiply the product of a b times C. To multiply a be all you multiply b C. Then you multiply the product of be a times C. | Con | pare Th | ese * | |-------|------------------------------|---------| | b) | ib · cl | *** *** | | 2-36 | 6 | 1.6.6 | | | | | | | | | | 6.1.6 | 3. | 2.3 % | | 6.16 | 2 | 326 | | 3.2.6 | 2 | 3.2.6 | | | 2.36
3.26
2.36
6.16 | | | :11 | | 2 ·
Salanks | | | | 1 10 | | | |-------------|-----|----------------|-------|--------|-----|-----------|------|-----| | | | . • | | 6. | 10 | NO | 8. | 10 | | 50 1 | 5 | , to | 70 | . 7. | 10 | - 90 | 9. | 10 | | • | | ; | Born | | 100 | .10 | • 1 | Q | | 2 0 | 2 | 111 | H13 | 15.30 | | 2 | . 10 |) | | 30 | 3 . | 10 | ~# · | 4 30 | 4 | · 3. | 10 | _ , | | *
70 | 1. | 10. | < a ≥ | 6 6 70 | 6 | 7 | 10 | 15 | 5. 7 10 6 .9 10 orksheet 73 (continued) | - | | | | | | |---|--------|------------|--------|------|--------| | 1 | 3 · 2 | tı. | 3 • 20 | 60 | | | 1 | 4 · 2 | 8 | 4 20 | .30 | | | 1 | 5 - 2 | 10 | 5 -520 | 100 | i
t | | - | ,6 - 2 | 12 | 6 20 | 120 | | | - | 7 - 2 | 14- | 7 - 20 | 140 | ١. | | | 8 -/2 | .16 | 8 -20 | 160 |) | | • | 9 - 2 | .18 | 9 . 20 | 180. |]. | | | • •· | · - | | | - | | 2 33 6 | 2 - 30 - 60 | |------------|---------------| | 3.3 | 3 · 30 · 90· | | 4 - 1 - 12 | 4. 30 - 120 | | 5 .; 15 | 5 · 30 · 150. | | 6.1.18 | 6 30 130 | | 8 1 24 | 8 · 10 Z40 | | 27 | -it. 30 1210: | Worksheet 7 septa e : 🕟 🖓 🧸 ope numera) Will in the blanks | . 7 | • | | | • | • | | |-----|-----|------|---------------|-------|-----------------|-----------| | 4 | h | | Compare the p | udue! | is in these co | Lumina | | ŧ | • | | ia bi | | a + (b + c) | | | 2 ` | 3 | | .6 10 - | 1 | | <u>60</u> | | 3, | 3 | 10 | 4 ·· 10 | 90 | 3 30 | 90 | | | | . 10 | 12 · 10 | 120 | 4 . 30 | 120 | | 3 | 4 | 103 | 12 LQ | 120. | <u>3</u> · 46 = | | | 2 | , · | 10 | 8.040 | 80 | 2.40 | 80 | | 4 | 2 | 10 | \$(0) | 80 | 4.20 | 80 | works et 74 (continued) New try! these, | | | | Compare the product in each column. | | | | | |-----|----------|------|-------------------------------------|-----------------------------------|--|--|--| | , a | b | • | la · bi · c : ? | a + (b + c) - 7 | | | | | 2 | 5 | 10 | 10.10 100 | 2 · 50 = 100 | | | | | 3 | 5 | 10 | 15 . 10 -150 | <u>3</u> .50 .150 | | | | | 4 | 5 | 10 | 20 - 10 - 200 | 4.50 = 200 | | | | | 2 | 6 | 10 1 | 12 10 120 | 2.60 = 120 | | | | | 4 | 6 | 10 | 24 10 240 | 4 60 240 | | | | | 2 | 7 | 10 | ,14 . 10 :140 | 2.70 140 | | | | | 3 | 8 | 10 | 24 . 10 240 | 3 . 80 . 240 | | | | | 3 | 9 | 10 | 27.10 270 | 3 90 270 | | | | | 2 | 3 | 10 | 6 . 10 = 60 | 2:30 :60 | | | | | 3 . | ; 3
; | 10 | 9, 10 - 90 | <u>3</u> . <u>30</u> '. <u>90</u> | | | | Work-Pert 25 Fire in the beaks 247 241 247 1 2H 0 2H 0 0 Hospital of the grant of the grant from then and have a dome of the grant gr Disna have I now gith 4 things to such row, then, Worksheet 75 [continued] If you have 0 conditions and 7 plants, then you can make 0 . 1 or 0 tests on the plants. if you have I condition and 7 animals, then you can make _____ or ____ tests on the animals. Answer 0 = 0 0 = 1.0Garickly 1 = 0 = 0 1 = 1 · Fill in this chart: · | 0 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | 0 · 0 = 0 0 · 1 0 1 · 0 0 ★ 364 · 732 · 0 · 82 <u>0</u> 36742 · 1 · 1 · 36742 # Section 3 Developing the Multiplication Wertical Algorithm # DEVELOPING THE MULTIPLICATION VERTICAL ALGORITHM #### **PURPOSE** In this section the students: - Continue working with the multiplication algorithm using arrays. They match parts of multiplication sentences to corresponding parts of arrays. They multiply two-digit factors using arrays. - Learn to rename a two-digit factor as the sum of two-smaller.factors. - Multiply one- and two-digit factors in vertical form using the multiplication algorithm. #### COMMENTARY This section of the unit develops the vertical form of the multiplication algorithm. The students complete many of the worksheets independently or with partners; other work is done in class discussions. Lesson 13 introduces an algorithm using arrays. Rectangular arrays illustrate how a two-digit factor can be renamed as the sum of two smaller factors. For example, $3 \cdot 12$ can be illustrated with an array and rewritten as $3 \cdot (7 + 5)$ or $3 \cdot (10 + 2)$. In Lesson 14 the students multiply two-digit factors using arrays. They work problems where both factors are two-digit numbers. Again they rename the two-digit factor as the sum of two smaller one-digit numbers. The students fill in missing parts of multiplication tentences that correspond to parts of the array. Lesson 15 introduces the vertical algorithm. Arrays are used to illustrate each step of the algorithm. The students add in vertical form the subproducts of partitioned arrays to find the total product. They draw arrows to match parts of the partitioned array with parts of the problem written in vertical form. As a class discussion you introduce the procedure of multiplying without arrays. In Lesson 16 the students use the vertical algorithm
to work problems where both factors are two-digit numbers. The work-siteets are completed as a class discussion with you illustrating the work at the chalkboard. Lesson 17 provides additional practice in using the vertical multiplication algorithm. The students match parts of multiplication sentences and parts of problems written in vertical form to parts of arrays. The lesson reviews concepts introduced earlier in the unit and provides practice in multiplying with the vertical algorithm. At this time you may want one group of students to begin the job booklet. While one group of students does the job booklet, the others can do the worksheets in this section with your assistance. (See the Notes on Teaching this Unit in the unit introduction.) 38 #### INTRODUCING AN ALGORITHM USING ARRAYS Lesson 13: The students determine an upper estimate and a lower estimate for a range of numbers that contains the product of two factors. Rectangular arrays are used to develop an algorithm for the multiplication of whole numbers. The students rename one factor as the sum of two smaller factors. #### :MATERIALS - Worksheets 76-78 (independent) - Worksheets 79 and 80 (discussion) ## **PROCEDURE** Have the students complete Worksheets 76, 77 and 78 alone or with partners. When most children have completed these, discuss Worksheet 79 as a group. Then have the children complete Worksheet 80 and discuss it. #### Activity A Worksheet 76 presents the idea that, for example, 3 · 5 is greater than 3 · 4. If any students have difficulty with this idea, you may want to discuss more examples before the students continue the independent work. The students determing an upper and a lower estimate for a product of two factors. For example, 3 · 7 is greater than 3 · 5, but is less than 3 · 10. So the product of 3 · 7 falls between the products of 3 · 5 (15) and 3 · 10 (30) on a number line. The students find the interval (range of numbers) that contains the product of two factors. (This worksheet does not raise the question of shortening that range.) Worksheet 77 contains more problems where the students must find the range of numbers that a product falls within. Worksheet 78 uses rectangular arrays to introduce an algorithm for multiplying whose numbers. One factor is renamed as the sum of two smaller factors. This algorithm is a helpful technique the children can use to multiply numbers greater than the basic multiplication facts. This worksheet involves numbers less than 10 where the algorithm is probably not needed, but may at times be helpful. For example, the students probably know that 4 · 8 = 32. But if they should forget the product of 4 · 8, they can use the algorithm and write the problem as (4 · 5) + (4 · 3). #### Activity B As a group discuss the top half of Worksheet 79. This continues the multiplication algorithm developed on the previous worksheet. Two methods of partitioning a two-digit factor are shown. The factor is 12. One method is to partition it into 8 and 4. Another method is to partition it into 10 and 2. To effort is made to suggest that one way is better than the other. Have the children discuss both methods. Perhaps they might prefer to partition 12 differently — 6 and 6, for example. Encourage the students to use the method that works best for them. The students should see that partitioning a two-digit factor into smaller elements makes multiplying easier. Have the children complete the bottom haif of the worksheet. These examples show two methods of partitioning 14. Discuss both methods with the children. Give the students a few minutes to do Worksheet 80. The two-digit factors on this worksheet have been partitioned into tens and ones. When most children have completed the pages, discuss their work, explaining that it is sometimes easier to multiply a two-digit factor by partitioning it into smaller elements in a particular way, such as tens and ones. # Lesson 14: MULTIPIYING TWO-DIGIT NUMBERS USING ARRAYS In this lesson the children complete worksheets independently. They learn to multiply two-digit numbers by partitioning arrays. In this process they rename a two-digit number as two smaller numbers. ## MATERIALS' - Worksheets 81 84 (independent) - Worksheet'85 (fast workers) # PROCEDURE Have the children complete Worksheets 81 through 84 independently or with partners. In Activity B, you discuss two worksheets from Activity A. # Activity A On Worksheets 81 and 82 the students do multiplication problems, each involving a two-digit factor. They use arrays that have been partitioned into smaller arrays. The two-digit factor is partitioned into tens and ones. On Worksheet 83 the students multiply problems where both factors are two-digit humbers. In each problem, a large array is partitioned into four smaller arrays of tens and ones. On Worksheet 84 the students must partition each array them-selves, and then use the arrays to find the product of each, problem. In the first problem only one factor is a two-digit number. In the second problem both factors are two-digit numbers. The students can partition the arrays in any way they want. Have the students save this worksheet to discuss in Activity B. 2 - 10 = 20 2 -5 = 10 | _ | 10 | 1.5 | s.a. 12 · | 15 | |-----|-----------|---------|-----------|----------| | 10; | 10 - 10 ` | .°,
 | 110 - 21 | (10 + 5) | | • . | = 100 | ړ ده ء | • | • | Fill in the multiplication sentences in the array. Then finish this problem. init 27 Partition this array into smaller arrays. Fill in all the blanks. Find the product of 3 - 13. $$\frac{10}{3} \frac{13}{10 \pm 30} \frac{13}{10 \pm 30} \frac{3}{10 \frac{3$$ The e dre several other ways to partition the array Worksheet 84 (continued) Partition this array into smaller arrays. Fill in all the blanks. Find the product of 11 - 18. 11 - 18 = 7 - 1 $$= \frac{100}{198} \cdot \frac{10}{198} \cdot \frac{10}{10} \cdot$$ Worksheet 85 is for fast workers. The problem on this page involves multiplying a two-digit number by a three-digit number. It may help to tell those children who try this worksheet that 80 · 300, for example, can be found my multiplying 8 · 3 and writing three zeros: Have all children save this worksheet whether or not they have completed it. #### Activity B For additional practice, you may want to spend a second class period on this lesson to discuss Worksheets 84 and 85. Have several students draw their solutions to Worksheet 84 on the chalkboard. Draw the array from Worksheet 85 on the chalkboard. Not all students will have done this worksheet, but encourage all to help fill in the blanks to the problem. The students should see that when a multiplication problem is broken down into small parts, it is not as difficult as it first appears. # Lesson 15: INTRODUCING THE VERTICAL ALGORITHM. As a class the students begin writing the vertical form of a multiplication algorithm. Arrays are used to illustrate each step of the algorithm. Worksheets provide the material for the discussion. You may need to spend two class periods on this lesson. #### MATERIALS - Worksheers 86 - 90 (class discussion) #### **PROCEDURE** Worksheets 86 through 90 should be discussed as a group. As the students proceed through the worksheets illustrate and explain the work at the chalk-board. The students first work with one- and two-digit factors, but can work with larger numbers when they understand the procedure. On the next page is an example of multiplying large numbers by using an array and then the vertical algorithm. This example shows how to multiply large numbers using an array and the fertical algorithm. The students use the same procedure with one- and two-digit factors. - Write a multiplication problem using large numbers: 97 · 239. - 2) Draw an array to illustrate the problem. Partition the array: | | 200 | 30 | 9 | |----|-------------------|----------|---------------| | · | | • | , | | 90 | 90 • 200 = 15,000 | 90 · 30 | 90 • 9. | | | | = 2,700 | = 810 . | | 7 | 7 · 20C = 1,400 | 7 · 30 · | 7 · 9
= 63 | Write the vertical algorithm that solves the problem. Add. $$18,000 = 90 \cdot 200$$ $$22,700 = 90 \cdot 30$$ $$810 = 90 \cdot 9$$ $$1,400 = 7 \cdot 200$$ $$210 = 7 \cdot 30$$ $$63 = 7 \cdot 9$$ $$23,183 = 97 \cdot 239$$ Worksheet 86 reviews the procedure of adding subproducts of partitioned arrays to find the total product. These subproducts are totaled in vertical form outside of the array. On Worksheet 87 the students draw arrows showing the association between part of an array and part of a multiplication algorithm. The students also fill in missing parts of multiplication sentences. The vertical form of the algorithm is shown in each problem, but nothing is said about it to the students at this stage. 6. In these problems. 6. 90 6.
90 6. 90 Norksheet 88 fcontinued - Next multiply 7 30 (remember, the 2 represents 2 tens or 36). - The 35. He careful to fine up the proper place palues so that you can add up the products later. 140=7-26 - 8) Now add these products (35 and 140) to get the final product. Worksheet 88 should be worked and discussed with the whole class. This worksheet moves from the array directly to the multiplication algorithm. Be sure to emphasize the meaning of each digit and where each partial product comes from. You may want to refer back to the array often, to show how our mechanical means of multiplying corresponds to the array. Class Discussion Worksheat 89 init 27 Find these products $$\frac{51}{7}$$ $\frac{7}{7}$ $\frac{1}{1}$ $\frac{7}{12}$ $\frac{6}{12}$ $\frac{2}{12}$ $\frac{2}{12}$ Worksheet 89 provides practice in using the algorithm. You may want to help the students get started with the first problem. Speed and skill in using the multiplication algorithm come only through much continued practice. If you decide that great skill, in using this algorithm is important for your children, then you will need to provide daily practice of a problem or two throughout the remainder of the year. Worksheet 90 provides additional practice in multiplying a two-digit factor by a one-digit factor using the vertical algorithm. | <u> </u> | , cia | as Discussion | |---------------------------------|---|---| | | ************************************** | - | | Borksheel 90
intt 27 | Same
G | | | 360 4 40
380 1 | 81
5 5 1
400 5 80 2
405. 2 | 76
3
3
10
3
8
10
3
70 | | 10 5.2
50 5.30 | 53
200 4.3
212 | 14 7.2
350.7.50
364 | | 24 4 2
4 4 2
8 4 20
88 | 3
3
3
3
3
3
3
8
3
70
3
90
3 | 13
55 5.3,
50 -5.10
65 | | 120 6 20 | 36 7.8
210 7.30 1 | 36 6.5
20 6.20 | | • | •
F. | • | | Norksheet 5 | (continued) | | * | |-----------------------|-------------------------|--------------------------|------| | 49 | 62
3 | 27 | 71 | | 36.
160 | 186 | 160
216 | 639, | | 15
7
350
703 | 64
16
240 | 37
31
40 | | | 84 | 19 . | 31 | | | 480
50 H | 45
50
45 | 270 | * | | 360 | 160
(00
116 | 736 | • | | For exper
295
6 | 144
9
J6 | 327
8 | | | 1590 | 766
100
100
21 | 3400
2400
407 2616 | | | • | 200
211 | 340
340
1461 | | # Lesson 16: THE MULTIPLICATION ALGORITHM WHEN BOTH FACTORS ARE TWO-DIGIT NUMBERS As a class the students continue studying the vertical algorithm. They work problems where both factors are two-digit numbers. #### **MATERIALS** - Worksheets 91-93 (class discussion) - Worksheet 94 (independent practice problems) ### PROCEDURE '- Worksheets 91, 92 and 93 should be completed as a group. Illustrate the work on the chalkboard as the students read and fill in their worksheets. Allow them time to work part of a problem before the answer is given. Worksheet 94 involves practice - blems and test problems similar to what the children did in Unit 24. The students should do the practice problems each day before class time. Then give them a few minutes during class to work the test problems. The answers should be posted so the children can check their work. Worksheet 91 introduces the students to the procedure of multiplying two 2-digit factors. Go through the worksheet with the students, allowing them time to complete each step before the answer is given. In this lesson all students will do Porksheets 91, 92 and 93 as a class discussion. Borksheet 94 has several multiplication practice problems and dest problems. You will do a few problems each day for one week. Do not do the problems on Borksheet 96 until your teacher tells you to. Worksheet 91 Unit 27 Name . Till in the multiplication sentence in each array. | 30 | 30 | 600 | 80 | . 34 | |----|----|-----|-----|------| | - | 30 | 180 | 2.4 | | - 3 Could you do this multiplication without using an array? Let's try. - 134 2 means 3 tens or 30 2 this 4 means 4 ones or 4 26 1 this 2 means 2 tens or 20 26 this 6 means 6 ones or 6 - The need-to develop a system that will produce the four products that the array provides. - Start by multiplying 6 4 to get the first product. - Becord the answer below. Just for now let's also record 6 · 4 to the right, of the product. 34 6 · 6 6 · 6 - 6 Next multiply 6 30. (Hemember this 3 represents 3 tens or 30.) Worksheet 91 | Toont Inved! - Next multiply 20 4. (Remouber the 2 represents 2 tons or 20.) - Record the product 54 20 4 4 56 4 100 = 6 30 - Finally, multiply 30 30. (The 3 represents 3-tens or 30.1" - 3-tens or 30.1' (1) Record the product 34 below the 80. - Poor products. Add then to get the final product. 00 = 2 -: 80 = 30 · 4 1 Class Discussion Class Discussion Find these products ibm I use arrays unless you need to Worksheet 92 provides practice with multiplica-· tion in the vertical form. Let the students complete one problem at a time; after each is completed, let students explain the steps. Worksheet 93 Unit 27 Find the products 80 200 150 . 30 . 5 . 30 . 40 50 - 10 . 5 300 10 . 20 4 . 30 . 240 . 6 . 40 2.10 60 150 50.3 2000 50.46 4.6 1.30 70.6 7.60 2800 40. 6 2120 70.30 1200 20.60 (continued) Unit 27 Worksheet 93 is two pages of multiplication problems where both factors are two-digit numbers. Give the students time to complete the problems, and then discuss all problems or just those the students had trouble with. Worksheet 94 should be used for five days. Each day before class, the students complete both practice problems. Post the answers so they can check their work before doing the test problems. Then give the students a few minutes to complete both test problems. Put the answers on the chalkboard so the children can correct their work and keep track of their points. You may want to make up similar worksheets so the children can have daily practice in multiplication using the vertical algorithm. The children can use scratch paper to work the practice and test problems. | Unit | theet 94
27 | | ! | Name | | <u>. </u> | |-----------|--------------------|--------------------|---------------------|---------------------------|-----------------------|--| | | Praci
Prob | | Tes
Proble | | Points for
Problem | My
Points | | Day
1 | × 3
51 | 19
x 7
i33 | × 4
64 | 18
762 | ` 1 | | | Day
2 | 24
× 5
120 | 37
× 2
74 | 48
,6
288 | श्रु
३१५ | 2 | | | they
3 | × 23
1564 | 94
27
37 8 8 | | 38
23
874 | 2 | | | Day
4 | 37
× 41
15/7 | × 55
1144 | 79
,2.1
1659 | \$6
<u>.43</u>
3618 | 3 | , | | Day
5 | 35
x 46
1610 | 2496 | 78
.36
28 • 8 | 45
, U
2560 | 3 | | # Lesson 17: MORE WORK WITH A VERTICAL ALGORITHM On independent worksheets the students match parts of multiplication sentences and parts of problems written in vertical form with parts of arrays. Several concepts introduced earlier, in the unit are reviewed. Worksheet problems provide more practice in multiplying with the vertical algorithm. #### **MATERIALS** - Worksheets 95-97 (independent) - Worksheet 98 (fast workers) - sheets of paper # **PROCEDURE** In Activity A the students complete Worksheets 95, 96 and 97 independently or with partners. Fast workers can do Worksheet 98. In Activity B the students make up their own multiplication problems using the vertical algorithm they have been studying. #### Activity A On Worksheet 95 the students match parts of arrays with parts of multiplication sentences. The students fill in missing numbers in the horizontal form of each problem. This worksheet emphasizes the horizontal and vertical forms for recording a multiplication problem. On Worksheet 96 the students also match parts of arrays with parts of vertical-form multiplication problems. Corporate 95 Name 6 in this leaden you will do Perisheets 95, 95 and 97 by yourself or with a partner. Past workers can also do Berkeboot 98. Notch the parts of the array to the parts of the multiplication contence. Fill in the blanks. ŗ, 10 - 46 = 110 - 401 + 110 - 6 1 - 400 - 60 - 460 7 - 97 = 17 . 901 + 17 . 7 1 - 630 - 49 - 679 Worksheet 97 provides a review of several concepts presented in this unit. These include: multiplying by 0, 1, 5 and 9, and multiplying two-digit factors in vertical form. Worksheet 98 is for fast workers. It introduces the students to multiplication by a factor that is not a whole number. Arrays are used to illustrate the procedure. | Worksheet 97
Unit 27 | Name | · . | | | |---|-------------------|--|--|--| | Work these proble | | | | | | ************************************** | - 1
18 | 917 . 5986 | | | | . · · · · · · · · · · · · · · · · · · · | 13
43 | Does such product end in Ougr 5? | | | | · · · · · · · · · · · · · · · · · · · | 277 | Is the sum of the numbers in each product 9? | | | | 35 7 71 | 34 | 21 16 | | | | 30 350.
30 350.
200 20 | - 18
32
240 | 100 300
1600 480 | | | | 200 M33 | 3 60 | 1600 480 | | | # Activity B When the students have completed the independent worksheets, have them find partners and create their own multiplication problems on blank paper. Encourage them to multiply numbers as large as they can using the vertical
algorithm. You may want to have each child put a couple of his problems on the chalkboard for the other children to try. # Section 4 # Cartesian Products #### **PURPOSE** In this section the students: - Continue the work with Cartesian products that was introauced in Unit 25. Story-problems and worksheets provide situations where finding the Cartesian product is desirable. - Review recengular arrays and multiplication sentences. The students use multiplication sentences to find the Cartesian products of disjoint sets. They partition larger arrays into several smaller arrays. ### COMMENTARY A Cartesian product is another interpretation of multiplication. The various ways of showing Cartesian products give pictorial representations of the multiplication concept. A Cartesian product of two sets is the set of all ordered pairs that can be made by combining each member of the first set with each member of the second set. (This idea is reviewed in the Commentary to Lesson 18.) Cartesian products are indispensable in planning research projects. No experimental results are valid unless every possible combination of factors is investigated. The use of Cartesian products enables the experimenter to be sure he has not overlooked some combination of factors that must be included in the experimental design. Lesson 18 reviews the idea of a Cartesian product. The students use multiplication sentences to determine the total number of ordered pairs that can be made from two disjoint sets. You read and discuss a story-problem that motivates the children to determine the total number of combinations of peas and soil that must be tested in an experiment. Lesson 19 includes another story-problem about testing food for mice. The children find all possible combinations of mice, food and vitamins. On worksheets the students use diagrams, tables and multiplication sentences to determine the Cartesian products of various sets. Lesson 20 reviews the concepts of arrays and Cartesian products on independent worksheets. The distributive property of multiplication is reinforced. 114 ERIC #### Lesson-18: REVIEWING CARTESIAN PRODUCTS Independent worksheets and a story extend the concept of a Cartesian product that was introduced in Unit 25. # MATERIALS - red, blue, purple and pink crayon for each child - Worksheets 99 and 100 (independent) - colored chalk #### **PROCEDURE** In Activity A the students complete Worksheets 99 and 100 independently or with partners. In Activity B, you read and discuss the story, "Growing Peas." #### COMMENTARY A Cartesian product is another interpretation of multiplication. The various ways of showing Cartesian products give pictorial representations of the multiplication concept. A Cartesian product of two sets is the set of all ordered pairs that can be made by combining each member of the first set with each member of the second set. If the first set is { red, blue } and the second set is { circle, square }, the Cartesian product is { red circle, red square, blue circle, blue square }. | - <u>Set A</u> | Set B | Intermediate .
Step | Pairs in the Cartesian product | |----------------|--------|------------------------|----------------------------------| | te q | circle | red < circle square | (red, circle) (red, square) | | blue . | square | blue circle square | (blue, circle)
(blue, square) | The number of members in the Cartesian product of two disjoint, sets (no members in common) is the number of members in the first set multiplied times the number of members in the second set. In the example above there are two members in the first set (red and blue) and two members in the second set (circle and square), so the product is four. Cartesian products are indispensable in planning research projects. No experimental results are valid unless every possible combination of factors is investigated. The use of Cartesian products enables the experimenter to be sure he has not overlooked some combination. The words, "Cartesian product," are not introduced to the students of this time. # Activity A On Worksheet 99 the students assign pairs of numbers to intersections in a Cartesian coordinate system. They also determine the total number of intersections in the coordinate system by multiplying, for example, the number of streets times the number of avenues. On Worksheet 100 the students work two problems where they can write a multiplication sentence to determine the total number of intersections. On two other problems, they find that the multiplication sentence is not true. # Activity B Read and discuss the story-problem, "Growing Peas," with the class. 125 I Brite the address at each intersection on this map: '6,31 is already dens. There are 3 streets and (7,5) (7,5) (7,5) (7,5) (7,5) (7,5) (7,5) (7,5) ٠. - 3. How many points are there where the thick line segments intersect the thin line segments? - 4. Dtd you get 24? - 5. There are thin line segments and 4 thick line segments. - 6 There are 6 4 or - Porkshoet 99 (continued) - 7. Put a dot 'at each intersection - 8. Write an ordered pair name at each intersection - 10. There are 3 · 3 or 9, intersections. ### Growing Peas Farmington is a small town in very good farming country. There is a large canning company there that cans white corn and yellow corn; green beans, yellow beans, lima beans, and kidney beans; and different kinds of peas. People in the canning company test new kinds of vegetables to find better ones to can. Then they provide the seed for these new, better vegetables to the nearby farmers who grow the vegetables that are canned. Mrs. Blue teaches second grade in Farmington. For three years her classes have had a summer project. They grow vegetables for their families and friends in a big garden just at the edge of town. Some children go every day to take care of the garden. Last year the corn, beans, tomatoes, beets, carrots, and cabbages were wonderful, but the peas didn't do very well. This year the class wants to change the peas. "I think we planted the peas in the wrong kind of "No, makered Frank, "I think we used a poor kind of seed. Let's get a new type of pea this year." soil," said Jane. Joe said, "Okay, my father can help us decide. He tests seeds for the canning company. I'll ask him what type of peas to plant." Two days later Joe reported. "My father told me that they have four new kinds of peas that seem to be very good, but he isn't sure which would be best for the class garden. He gave me a package of each kind. Each kind of seed has a name. This one is called Green Monster, this one Baby Wonder, this one Telephone Pole, and this one Early Emerald." The class was excited about these seeds. "Shall we plant them all?" Sue asked. "No," Frank answered. "Let's plant only the best." "But how will we know which seed grows the best kind of plant?" wondered Bill. After talking about the problem for a while the class decided to test the seeds. There was time to do this before garden planting time. Jane was still worried about the kind of soil to use. "I don't know what kind of soil is best for pea plants," she said. "We can try different kinds of soil, also," answered Sam. "Ted and I will go to the garden and bring back samples." 120 The next day Sam and Ted brought in three pails of soil. There were garden soil, sand, and clay. The class decided they would need to plant each kind of seed in each of the three kinds of soil. If they left out a seed-soil combination it might be the very best one. Mrs. Blue said, "Here are ten pots left over from last year. Will we need more?" What do you think? Suggest to the children that the combinations be recorded so they can be counted. The children will most likely suggest listing the pairs on the chalkboard, e.g. Baby Wonder in sand. They should discover that there are 12 pairs, but as yet they probably won't notice that: Explain that another way to find the combinations is by using a diagram. This is a possibility: Of course the varieties of peas can be listed first and each associated with three soils. Colored chalk may help clarify the diagrams. Another useful method is to construct a table. Remind the children of the work they did with Cartesian products in Unit 25. They determined the number of different sundaes they could make with ice cream and toppings. They also determined the number of tests to do with three conditions (moisture, temperature and light) on plants (grass and radishes) and on animals (mealworm beetle, sowbug and earthworm). They made charts for those problems. | | Garden
Soil | - Sand | Clay | |------------------|----------------|--------|-------| | Green Monster | . x . | × | × | | · Telephone Pole | · x | × | x | | Baby Wonder | * 5 | × | × | | Early Emerald | × | x | · , x | It should be emphasized to the children that in a scientific experiment involving several combinations of components, the result is not valid if a possibility is overlooked. You may also choose to discuss the need for keeping other factors constant. For example, all the pea plants should have as nearly the same amount of light and water as possible. # Lesson 19: MORE CARTESIAN PRODUCTS More examples of Cartesian products are given in a storyproblem and in worksheets. The problems give the students more experience with the multiplicative relation of Cartesian products and with the idea of finding all possible combinations of the members of sets. #### **MATERIALS** - colored chalk - Worksheets 101-103 (independent) - Worksheet 104 (fast workers) #### **PROCEDURE** In Activity A, you read and discuss a story-problem about testing food for mice. In Activity B the students complete Worksheets 101, 102 and 103 independently or with partners. Fast workers can do Worksheet 104; or, you may want to have all the children do it as part of a class discussion. #### **Activity A** Read and discuss the story-problem, "Testing Food for Mice." 0 124 # TESTING FOOD FOR MICE Some men in a big company test
food for laboratory mice. They have two kinds of mice: white mice and brown mice. They have four new kinds of food they want to test. So far they don't have names for the kinds of food. They just call them A, B, C, and D. They also want to find out if giving extra vitamins to the mice makes a difference in the way the mice grow. They have two kinds of vitamins: V and W. How many combinations of mice, food, and vitamins should the men test? This problem can be diagrammed in various ways. One way is shown here. You could draw the mice for a start. Then children can add to the diagram. Using colored chalk to draw the different kinds of mice, food, and vitamins is effective. 126 The result of 16 combinations should be obtained by counting. Some children may discover that 'his is the because: (number of (number of (number of (total number kinds of x kinds of x kinds of = of combinations) (number of (number of (number of (total number of x kinds kind $2 \times 4 \times 2 = 16$ The formula for obtaining the number of combinations is an excellent discovery. The children should be encouraged to make use of it in finding a Cartesian product. # Activity B On Worksheet 101 the students determine the number of combinations of dogs and dog food. They do this in three ways: a diagram, a table, and a multiplication sentence. Their answer should be the same with each method. Worksheet 102 involves the Cartesian product of eye color and wing size of fruit flies. There are two sizes of wings and two colors of eyes. The students write a multiplication sentence to determine that there are four different kinds of fruit flies. On Worksheet 103 the students determine the Cartesian product of two flower shapes and three colors of African violets. You may want to discuss Worksheets 102 and 103 with the students at this time. Worksheet 104 is for fast workers, or can be used with all the students in a class discussion if you want. The students are told to choose one of the three experiments (or to make up their own), and to plan the experiment. They determine the total number of different tests for the experiment. They can make a diagram, make a table, write ordered pairs, or write a multiplication sentence to find the total number of tests. Any students who want to should be encouraged to actually carry out the experiment, or a similar experiment. (See the Minnemast Randbook, Living Things in Field and Classroom.) Up 1 27 Blake's family loves dags y taught, 3, nov pappies -- e datastien. The can the sold then the deg suggested 2 binds of deg food -- Brand X and Brand Y. e to going to do an experiment to find out which each day likes best. ing experiments will be have to do? hre the dogs. Make a diggram to fit reperiments Blake will have to spike. Yes Unit 27 o some^ftrust files. of the fruit files have big sings and the rest hite eyes. y alses of wings are there? <u>O</u> ny colors of ayos are there?-_______ There are two stock of sings -- big and conti. There are two colors of eyes -- red and white. Color the eyes. Some big-eleged fruit files have red eyes and some emili-singed fruit files have red eyes. Some of each lave white eyes. Workshoet 102 (continued) red eyes files Soriaheet 163 Unit 27 Name _____ Meidde has some African violet plants. Some plants have etar-shaped flowers. The others have irregular-shaped flowers. Sum plants have blue flowers, some have pink flowers, and some have purple flowers. Color the flower pictures below to find out how many different kinds of flowers Sheiden has. Borkshoet 163 (continued) Note a table to show how easy kinds of African violets Sheldon hos. | | blue | pink | purple | |--------------------|------|------|--------| | star shape | | · V. | V: | | irregular
Shape | ·/. | | | Write a multiplication sentence to show how man different kinds of flowers there are. $$2.3 = 6$$ #### Fast Workers Norksheet 104 Unit 27 // WITT Pretend you are going to do an experiment. Choose one of these experiments and find out how many different texts you will have to make to complete your experiment Find out the number of tests by making a disagram, or making a table, or writing ordered pairs, or writing a sultiplication sentence. Lee any method you want. Here are some experiments. Choose one or make up your own. - t. You are testing 2 kinds of fertilizer. The names are Super-Grow and Zoom. You want to test these on 3 kinds of plants -- geraniums, -begonias, and coleus. How many tests will you have to make? - 2. You are testing 2 kinds of plants -- moss and captus. You mant to test 2 kinds of moisture conditions -- wet and dry. How many tests mill you have to make? - You are testing 2 kinds of food == fish food and dev doe food You are ening to test it on 4 kinds of fish == anilies, supples, mons and mosquito fish How many tests will you have to make? Choose and experiment. Use the next page to plan the different tests you will have to make Worksheet 104 (continued) Answers will vary. - 1) Afertilizers X 3 plants = 6 tests - (2) aplents. x, 2 conditions = 4 rests - 3 2 foods x 4 fish = 8 tests For my experiment, I will have to make _____tests. Why don't you really try your experiment at school or at hom? # Lesson 20: CARTESIAN PRODUCTS AND ARRAYS This lesson reviews the concepts of arrays and Cartésian products on independent worksheets. The distributive property of multiplication is reinforced. The distributive property: $2 \cdot 10 = (2 \cdot 6) + (2 \cdot 4)$. #### MATERIALS Worksheets 105-109 (independent) #### **PROCEDURE** Have the children complete Worksheets 105 through 109 independently or with partners. Worksheet 105 reviews partitioning arrays. The students fill in missing parts of multiplication sentences that illustrate the distributive property of multiplication. On Worksheet 106 the students partition arrays into smaller arrays and complete multiplication sentences that represent the total number of elements in each original array. On Worksheet 107 the members of a Cartesian product are arranged in a rectangular array. The array is partitioned as an illustration of the distributive property. On Worksheets 108 and 109 the students determine the total number of ordered pairs that can be written from disjoint sets. 136 Unit 27 There are $\frac{5}{2} \cdot \frac{15}{15}$ or $\frac{75}{75}$ little squares in the array Non-take the same array as above but partition it into 2 parts. This part has 5 roos and 10 rolumns, and 5 columns. It contains 5 . 0 or it contains 5 . 5 . 50 little squares. Add the two sections together and you get $$15 \cdot 10 \cdot 15 \cdot 5 \cdot 50 \cdot 25 \cdot 75$$ The array to the right has It contains 7 . 12 or S- appares. Answers will Jary. Draw a vertical (1 line to partition the array into 2 parts. One part has: The other part has: 7 1000 columns Altogether the array has: 7 - _ 1 - 17 - _ 1 84 Answers ' will vary. Draw a vertical line (1) to partition the array. | PART ONE | TART TWO | |-----------------|--------------------| | Prove _ columns | Z roms columns | | 2 or _ squares | 2 · _ or _ squares | Altogether 18 .__1 - 18 . __1 - 80. 8 . 10 . 18 . __1 . 18 . __1 - 80. Cortahort 167 Unit 27 Nam_____ | | *** | Side at
Martine | orer
Part × | |-----------|-----|--------------------|----------------| | r
reig | Cr | 0 | Cit | | Marvis | * | * | ** | Number of boys = 2 Number of colors of marbles = 2 Number of boy-merble ordered pairs = 6 Suppose the baye less the grean marble. Now how many bay-marble pairs are there? Cg n (baye) - n (anriles) = n (baye) - n (anriles) = a 2 - 2 = 4 bay-anrile pairs Perhabet 187 (centinged) | | रकर्त् | DIOCK | 9240 71 | |--------|--------|-------|----------------| | rela | Cr | 0 | Cft | | Matvir | * | Hills | 148 | there are beyond 2 carbles, for 2 bays and 1 carbles, there are 1 bay carble pairs. For 2 bays and 3 earbles, there are 4 . 2 or 6 bay-earble pairs. You know that 2 · 3 = 6 In this tree: 2 · 3 = (2 · 2) · (2 · 1) = 6 Workshoet 100 Name_____ How many different combinations of flowers and vacce can you make? Set A - flowers Set B - vasco tulips gleen reces pottery Write the ordered pairs. The first one is done. (tulipo, elsoo) i ralips, fattery) i roses, glass) (roses, fattery) (Zinnias, glass) (Linnias, gottery) Fill in this sentence master of number of southers in Set A Set B Vertebeet 169 Unit-27 Naco _____ Write the multiplication contenes that talls the total number of ordered pairs. | Set A | Set B | Multiplication Sentence | |---------------|-------------|-------------------------| | 10 plates | 0 speems | 10 · 0 = 0 | | 10 shirts | 1 tie | 10.1 = 10 | | 10 poncils | , 2 eresers | 10.2 = 20 | | 10 basebal la | 3 bate | 10.3 = 30 | | 10 fingero | 4 ringe | 10.4 = 40 | | 10 telephonic | 5 people | 10.5 = 50 | | 10 students | 6 teachers | 10.6 = 60 | | 10 pti 1000 | 7 bodo | 10.7:70 | | 10 bests | Š lakes | 10.8 = 80 | | 10 perbile | 9 cagai | 10.9=90 | | 10 deeks | 10 chairs | 10-10 = 100 | Banus: Nake to your own | 10 | 11 | 10 - 11 = 110 | |----|----|---------------| | 10 | 15 | 10-12=120 | | 10 | 13 | 10.13=130 | MINNEMAST # Balance Beam System **UNIT 27** Numbers and Their Properties 142 ERIC Full Text Provided by ERIC Section 1 Job 1 In fact, 4.9 or perfective, or or perfect, and over our discoveries using 4% Billion Benediction. Syltematics with help you fatter expense the basis or ferres. Again you will work with a partner as you jett are, the tasks of this workbook. Send very carefully before you try to do the jobs or inswer the queetters. You aid you have afficulty or distinge you should go back and read the problem of the gree you should go back and read the problem of the condition. They after you have a recession the problem of the conditions. country work in courtown specifical because to do courtous west tests, choosings? The A thorn Get these materials from your teacher. One set of materials is enough for both of you. One set of materials is enough for both of you. One set of materials is
enough for both of you. One set of materials is enough for both of you. One set of materials is enough for both of you. One set of materials is enough for both of you. One set of materials is enough for both of you. One set of materials is enough for both of you. One set of materials is enough for both of you. One set of materials is enough for both of you. One set of materials is enough for both of you. One set of materials is enough for both of you. 3 Take the beam and a pencil, Make a black mark on the top edges of the beam at the 5 cm. $10~{\rm cm}$ and $15~{\rm cm}$ marks. · pontition (20) 4 Shara yang badan kasa kasa tana s - 4 Now offering playing marks county is an along the forance of an above the form. - 6 Errych have demark hereit 7 You should have a mark at merry numeral that ends in 0 or 5. ; John Lander and . 🧶 Mace nometals of Agus tegan to make it look like this obter 9 Job I is over - go on to Job 2. **70** 0 | Put your balance beam together like this- 2 Picture describes our balance beam. " 3 The balance bean we made is belanced. True False That is contained? 4 Hand Real to a digit gives on to lots? If your man is inglighted to what the politics below show so. 5 Be sure to stick the masking tape on tightly once the beam is balanced. 137 - Be sure your beam is belanced - In this section we are going to use unly the new scale we put on the beam. Ignore all the other scales. 2 Slide a red clip on the left'arm of the beam and put it on one of the marks, of the new scale. will carry Answers My red clip is at the ____ mark. It is _____ units from the center of the beam. The center of the beam is the 0 mark. 3 Slide a black clip on the right arm of the beam so that the beam balances. My black clip is at the mark. Answers Gell Cary. It is ____ units from the center of the beam. Job 3 continued Charge the resitions of the lips. Record the different states in which the thride is fidigiting to | First of | , , | ` * | . 8 | h | 5 | etc. | |-------------------|---------|------------|-------|---|---|------| | Francia
La Cup | 1. | r | 8 | h | S | etc. | | Day side at | 0.082.0 | 3 | Varg. | | | | 3 What do you observe about the positions of the red and black clips when the bram is balanced? They are at Same 6 Will they always be the same distance from the center of the beam when it is balanced? Job 4 Remember - ass only the new scale. Par two red paper chips together lake this: 2 Place the two clips on the left end of the beam at the 2 mark, 3 Place one black clip on the other end and balance the beam, " The beam balances if the two clips are at the 2 mark and the single clip is, at the mark. lub 4 continued 4 Per ord this below. Two cities at 2 . one citie at 5 Describe each halanced state, two claps at 3 one at 10 The of 4 one of 8 (4) two art one at 6 Could you complete them ell? Which ones could you not complete? 6:12 Some children also may not be able to belance the (5,10) state 140 ERIC Job 5 Par Has Take to 1 gr no to my table, Bailence the bear be 1 - 2 bajance the bear by moving the two red clips at the other end of the beam. - 3 Wher the bean is believed are the two elips on one of the marks of our smale. - Which two marks? 2 and 3 - 5 What number do we assign to the point half way between 2 and 17 2 - Record the state of our system using the ordered pair below. -14 two clips at one clip at The the term to bethe a parter the artered pairs. two clips at one clip at . . * 3 Put two dips together as you did in job 5 and complete these ordered pairs. three clips at Job 6 continued ک' three clips at one clip atthree clips at one clip at three clips at one clip at 2 Complete these ordered pairs. 140 1 150 falan et states only. | l | | لب | | لــــــــــــــــــــــــــــــــــــ | | | A | ٠ | | d |
 | |---------|---------------------|----|---|---------------------------------------|---|------|---|---|---|----|------------| | 3 | Position
of Cips | 2 | * | • | ~ | 2000 | | • | ي | 42 | A 40.00 A) | | Tell Si | You ber of thes | 3 | 3 | 3 | | 1 | 7 | 4 | 7 | 4 | प | Tosition of chps Right side Aucher of chips - Is it always possible to balance the beam. In The Champles about; Y - Bat met in ail cases ? place three clips at the 4 mark. Now use one clip on the other arm and balance - the beam. Can you do it? NO - Do you think you could balance the beam if the arms were longer? | • | | | | | | ₹, | | | | _ | | |-------------|----------------------|----|----|----|------------|--------------|----|----|--------|------|--------------| | | Product | o | 12 | 8/ | 0 | - | 4 | Õ | 20 | 00/ | MIN VAPY. | | rm . | Position
of clips | | ૭ | 6 | イナ | Amswers will | ૭ | 8 | 10 | 1. | Aniswers wit | | i fignt erm | Number
of clips | 7 | | 2 | 2 | 2 | 2 | ~ | 2 | Ī | 2 | | | Product | e | 77 | 81 | 5 . | ALE CARTO | 7 | 91 | 20 | 81 | A bary. | | 1.4.11.1 | Fosition of elips | 2 | - | O | , " | Answers & | \$ | • | ٠ ح | 4.7- | Answers will | | - | Number
of ctips | ~, | - | | · . | 3 | - | - |
 - | + | - | - From the table and the products you found a rule that will help you balance the beam. Write your rule, The Mumber of ERIC Full Text Provided by ERIC e doc The Rule of the Balance Beam The beam balances when, - Can you use this rule to balance the beam? - 2 Try this: Put 3 clips at 6. Then 3 · 6 = 19. Where would you put 2 clips so that the beam would belance? Remember: 2 · 9 must equal 19. 3 If you put 3 clips at 8, than 3 · 8 = 24 If you have 3 clips at 8, where would you put 4 clips to belance the beam? The 4 clips would be put at 6 + 24 ese must be the same Job 9 contimied 4. 4 clips at 4 will balance 2 clips at 6 5 How many clips would you put at 3 to balance 3 clips at 72 - Get some clips to test your enswers. - 7 Did the rule of the balance beam work for your 465 Section 2 Job · 10 without any clips on it. If it doesn't, Check to be sure your beam balances talance if 3s-you did in lob 2. an you remember the rate of the balance beam? I think that the product of the number of clips times the distance from center must be the same for both arms of the beam 152) must be the same as the the distance from center number of clips times on this side. think that the number of clips times the distance from center on Job 10 coffmued would belence 3 clips at 4 on the other atm because 3 x 4 - 12. So 2 calps at c (2) 4 x(2) on one : 1de . . Its you think that would work if we used the old Krale? When you work the next job you will find out, Therefore is the first of f 2 complete to a seed as a the arrect seed the peak mestalther the heavy to respect the recommendation of the seed that a seed to respect the recomplete and seed recomblete recomblet 3 Law Harrater Water nertor distance toward hatter addition . so the factor agost Colors. So the fisher does work. 4 No on to lot 12. If you need practive in subtraction there is a practice sheet after the last job in this booklet. Joh 12 The state of s (33) The lips are 23 from center 46 de de cips from center from center 2 the bear becauses with one city of the 96 on mark. the clip is 46 from center 46 number distance of clips from center 3 Thers the rule of the balance beam, work? 154 If your products are not equal check your work and balance beam carefully. As a last reson check with your teacher. Job 13 The second desire the second section of th t in in Sala will belon to 4 caps at the 24 Corbar Industry Durbar of the Corparation Corps (Repeated to 1919) 2 Use your twen to solve and check these problems, 2 clips at 41 | relip at 68 2 clips at 20 1 clips at 70 4 at 43 1 at 78 2 at 16 1 at 74 | • | \$ 4 8 | 323
- 115
108 | 2 3 × | 3000 | |----------------------|-----------------------|---------------------|--------------------|-------------------------| | | 8 210 | ~
\$\$ \fr | 916
-433
483 | 1909
- 1492
- 477 | | Subtraction Practice | . \$\frac{2}{2}\infty | <u>थ</u> इं।५ | 288
219
219 | 8 E 3 | | Subtract | 6183 | -906
233 | 304
304 | 8 2 58
5 58 | | | | · | 155 | · . |